DUKE ENERGY GRID IMPROVEMENT PLAN **SOUTH CAROLINA** 2018 # **Contents** | G | rid In | nprovement Plan Overview | 1 | |---|--------|---|----| | > | rogra | ım Descriptions & Scopes | 2 | | | I. | Self-Optimizing Grid (SOG) | 3 | | | II. | Distribution Hardening and Resiliency (H&R) – Flood Hardening | 10 | | | III. | Distribution Transformer Retrofit | 11 | | | IV. | Integrated Volt/VAR Control (IVVC) | 14 | | | V. | Transmission Hardening and Resiliency (H&R) | 16 | | | VI. | Transformer Bank Replacement | 17 | | | VII. | Transmission System Intelligence | 18 | | | VIII. | Oil Breaker Replacement | 19 | | | IX. | Targeted Undergrounding (TUG) | 20 | | | X. | Energy Storage | 23 | | | XI. | Long Duration Interruptions / High Impact Sites | 24 | | | XII. | Enterprise Communications | 26 | | | XIII. | Distribution Automation | 29 | | | XIV. | Enterprise Applications | 37 | | | XV. | Integrated System Operations Planning (ISOP) | 39 | | | XVI. | DER Dispatch Enterprise Tool | 40 | | | XVII. | Electric Transportation | 41 | | | XVIII. | Power Electronics for Volt/VAR | 42 | | | XIX. | Physical and Cyber Security | 45 | | Δ | nnen | dix A: Transmission Proiect Scopes | 47 | | | | | | ## **GRID IMPROVEMENT PLAN OVERVIEW** Duke Energy's 2019-2022 South Carolina Grid Investment. Plan and associated three-year investments are summarized below. Additional program level details are provided in the section that follows. | | | | 2019 | | 2020 | | 21 | |--|------------|----------|--------------|-----------|----------|-----------|----------| | | 3-Yr Total | DEC | DEP | DEC | DEP | DEC | DEP | | TOTAL | \$454,588 | \$70,036 | \$22,528 | \$110,519 | \$48,651 | \$130,250 | \$72,604 | | Cost Benefit & Cost Effectiveness Justified | \$288,685 | \$36,824 | \$13,307 | \$71,622 | \$24,903 | \$86,773 | \$55,257 | | Self-Optimizing Grid | \$96,546 | \$19,566 | \$5,890 | \$23,253 | \$7,087 | \$22,745 | \$18,005 | | Integrated Volt/VAR Control | \$45,605 | | | \$15,195 | \$1,000 | \$28,410 | \$1,000 | | Transmission H&R | \$31,150 | \$4,780 | \$550 | \$11,010 | \$2,800 | \$8,010 | \$4,000 | | Targeted Undergrounding | \$27,500 | \$5,390 | \$1,610 | \$7,315 | \$2,185 | \$6,970 | \$4,030 | | Energy Storage | \$24,481 | \$281 | \$84 | \$45 | \$13 | \$16,045 | \$8,013 | | Distribution Transformer Retrofit | \$22,996 | | \$3,600 | | \$7,396 | | \$12,000 | | Long Duration Int/High Impact Sites | \$22,840 | \$5,267 | \$1,573 | \$7,700 | \$2,300 | | \$6,000 | | T-Transformer Bank Replacement | \$10,002 | | | \$4,813 | \$1,438 | \$2,313 | \$1,438 | | Oil Breaker Replacements | \$7,565 | \$1,540 | | \$2,291 | \$684 | \$2,280 | \$771 | | Rapid Tech Advancement: Cost-Effectiveness Justified | \$110,931 | \$14,902 | \$5,206 | \$30,826 | \$14,836 | \$31,946 | \$13,216 | | Enterprise Communications | \$41,016 | \$5,232 | \$2,550 | \$9,754 | \$7,810 | \$10,296 | \$5,374 | | Distribution Automation | \$25,517 | \$3,957 | \$1,139 | \$7,155 | \$2,420 | \$7,937 | \$2,909 | | Transmission System Intelligence | \$21,823 | \$1,348 | | \$7,748 | \$2,314 | \$7,581 | \$2,832 | | Enterprise Applications | \$7,455 | \$1,575 | \$436 | \$1,906 | \$847 | \$1,865 | \$826 | | Integrated Systems Operations Planning | \$6,283 | \$1,073 | \$321 | \$2,122 | \$634 | \$1,643 | \$491 | | DER Dispatch Tool | \$3,800 | \$616 | \$184 | \$770 | \$230 | \$1,540 | \$460 | | Electric Transportation | \$3,200 | \$1,100 | \$500 | \$1,100 | \$500 | | | | Power Electronics for Volt/VAR Control | \$1,836 | | \$7 6 | \$271 | \$81 | \$1,084 | \$324 | | Compliance: Cost Effectiveness Justified | \$54,972 | \$18,311 | \$4,015 | \$8,072 | \$8,912 | \$11,531 | \$4,131 | | Physical & Cyber Security | \$54,972 | \$18,311 | \$4,015 | \$8,072 | \$8,912 | \$11,531 | \$4,131 | Capital \$ in thousands (rounded to nearest thousand) ## **PROGRAM DESCRIPTIONS & SCOPES** The remaining sections of this document describe the each of the South Carolina Grid Improvement programs and sub-programs, as well as their detailed three-year project scopes for years 2019 through 2021. #### Notes: - 1) Costs shown are capital costs - Units shown represent approximate number of units ## I. Self-Optimizing Grid (SOG) The current grid has limited ability to reroute or rapidly restore power and limited ability to optimize for the growing penetrations of distributed energy resources (DER). The Self-Optimizing Grid (SOG) program is established to address both of these issues. The SOG program consists of three (3) major components: grid capacity, grid connectivity, and automation and intelligence. The SOG program redesigns key portions of the distribution system and transforms it into a dynamic smart-thinking, self-healing grid. The grid will have the ability to automatically reroute power around trouble areas, like a tree on a power line, to quickly restore power to the maximum number of customers and rapidly dispatch line crews directly to the source of the outage. Self-healing technologies can reduce outage impacts by as much as 75 percent. The **SOG Capacity projects** focus on expanding substation and distribution line capacity to allow for two-way power flow. **SOG Connectivity projects** create tie points between circuits. **SOG Automation projects** provide intelligence and control for the Self Optimizing Grid. Automation projects enable the grid to dynamically reconfigure around trouble and better manage local DER. ## **3-Year Scope** (Self Optimizing Grid) The charts below outline the 3-Year SOG Scope in South Carolina (DEC and DEP): | Duke Energy Carolin | | inas | Duk | e Energy Prog | ress | | |---------------------------------|--------------|--------------|--------------|---------------|-------------|--------------| | Self Optimizing Grid | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | | TOTAL | \$19,566,000 | \$23,253,000 | \$22,745,000 | \$5,890,000 | \$7,087,000 | \$18,005,000 | | Automation & Segmentation | \$6,444,000 | \$6,282,000 | \$6,225,000 | \$1,970,307 | \$1,890,655 | \$5,760,000 | | Approx. No. of Switches | 100 | 103 | 94 | 39 | 25 | 68 | | Modular Dist Control Device POC | \$21,000 | \$22,000 | \$15,000 | - | - | - | | Capacity & Connectivity | \$4,135,000 | \$7,700,000 | \$7,550,000 | \$1,235,000 | \$2,300,000 | \$7,450,000 | | Approx. Circuit Miles | 11 | 18 | 20 | 6 | 8 | 20 to 24 | | Substation Bank Capacity | \$6,376,000 | \$6,160,000 | \$6,200,000 | \$1,904,000 | \$1,840,000 | \$3,800,000 | | Advanced DMS* | \$2,590,000 | \$3,088,000 | \$2,755,000 | \$780,000 | \$1,056,000 | \$995,000 | ^{*} required for SOG scalability and IVVC functionality ## 2019 Locations (Self Optimizing Grid) | Year | SC DEC | Substation Name | Circuit ID | Approx. No. Automated Switches | Approx. Wire
Capacity
Upgrade (feet) | |------|--------------|---------------------|------------|--------------------------------|--| | 2019 | Anderson | TOXAWAY TIE | 04181206 | 0 | 0 | | 2019 | Anderson | DAVIS RET | 04171204 | 2 | 0 | | 2019 | Anderson | DOCHENO RET | 04031201 | 1 | 0 | | 2019 | Anderson | TOXAWAY TIE | 04181212 | 1 | 0 | | 2019 | Anderson | TOXAWAY TIE | 04181211 | 1 | 44 | | 2019 | Anderson | TOXAWAY TIE | 04181207 | 0 | 114 | | 2019 | Anderson | PLAINVIEW RET | 04281206 | 0 | 212 | | 2019 | Anderson | PLAINVIEW RET | 04281205 | 3 | 275 | | 2019 | Anderson | PLAINVIEW RET | 04281212 | 1 | 373 | | 2019 | Anderson | CATHEY RD RET | 04371206 | 1 | 1,273 | | 2019 | Anderson | WHITEHALL RET | 04231210 | 0 | 2,451 | | 2019 | Anderson | TOXAWAY TIE | 04181210 | 1 | 7,910 | | 2019 | Duncan | PEBBLE CREEK RET | 08441206 | 3 | 7,982 | | 2019 | Duncan | BERRY SHOALS RET | 08271201 | 2 | 0 | | 2019 | Duncan | HIGHTOWER RET | 08041205 | 2 | 0 | | 2019 | Duncan | HIGHTOWER RET | 08041207 | 3 | 1,126 | | 2019 | Duncan | DUNCAN RET | 08121203 | 1 | 0 | | 2019 | Duncan | PEBBLE CREEK RET | 08441207 | 2 | 0 | | 2019 | Duncan | PELHAM RET | 08032402 | 2 | 0 | | 2019 | Duncan | ONEAL RET | 08421206 | 3 | 60 | | 2019 | Duncan | DUNCAN RET | 08121202 | 1 | 4,178 | | 2019 | Duncan | HIGHTOWER RET | 08041208 | 1 | 221 | | 2019 | Duncan | HIGHTOWER RET | 08041213 | 2 | 318 | | 2019 | Duncan | HIGHTOWER RET | 08041206 | 0 | 616 | | 2019 | Duncan | LELIA RET | 08161203 | 0 | 716 | | 2019 | Duncan | PELHAM RET | 08032406 | 3 | 11,275 | | 2019 | Fort Mill | MCALPINE CREEK RET | 01302415 | 5 | 0 | | 2019 | Fort Mill | ARROWOOD RET | 01252405 | 0 | 0 | | 2019 | Fort Mill | INDIAN LAND RET | 72782401 | 10 | 0 | | 2019 | Fort Mill | TEGA CAY RET | 01792409 | 8 | 0 | | 2019 | Simpsonville | HOLCOMBE RD RET | 02271202 | 2 | 0 | | 2019 | Simpsonville | WARE PLACE RET | 02671201 | 2 | 0 | | 2019 | Simpsonville | BRENTWOOD RET | 02081211 | 2 | 892 | | 2019 | Simpsonville | BRENTWOOD RET | 02081205 | 2 | 0 | | 2019 | Simpsonville | E GANTT RET | 02171201 | 1 | 32 | | 2019 | Simpsonville | SCUFFLETOWN RET | 02581204 | 2 | 3,309 | | 2019 | Spartanburg | BOILING SPRINGS RET | 60291207 | 2 | 0 | | 2019 | Spartanburg | PINEWOOD RET | 60101205 | 1 | 0 | | 2019 | Spartanburg | HILLBROOK RET | 60091206 | 0 | 0 | | 2019 | Spartanburg | UNA RET | 60011212 | 2 | 122 | | 2019 | Spartanburg | MUD CREEK RD RET | 60271207 | 0 | 399 | | 2019 | Spartanburg | CAMP CROFT RET | 60081212 | 2 | 4,122 | | Year | SC DEC | Substation Name | Circuit ID | Approx. No.
Automated
Switches | Approx. Wire
Capacity
Upgrade (feet) | |------|----------------|------------------|------------|--------------------------------------|--| | 2019 | Spartanburg | PETERS CREEK RET | 60161202 | 2 | 573 | | 2019 | Travelers Rest | DANIELS RET | 02131209 | 3 | 0 | | 2019 | Travelers Rest | WADDELL RD RET | 02651204 | 3 | 443 | | 2019 | Wenwood | EASTOVER RET | 02191210 | 3 | 0 | | 2019 | Wenwood | KINGSGATE RET | 02321208 | 3 | 58 | | 2019 | Wenwood | WRENN RET | 02821209 | 2
 0 | | 2019 | Wenwood | CONWAY RET | 02121205 | 4 | 112 | | 2019 | Wenwood | ROPER MTN RET | 02551205 | 0 | 181 | | 2019 | Wenwood | WRENN RET | 02821208 | 3 | 247 | | 2019 | Wenwood | EASTOVER RET | 02191203 | 0 | 1,493 | | 2019 | Wenwood | CONWAY RET | 02121204 | 0 | 2,345 | | 2019 | Wenwood | AUGUSTA RD RET | 02031202 | 0 | 3,085 | | 2019 | Wenwood | CONWAY RET | 02121207 | 0 | 4,664 | | Year | SC DEP | Substation Name | Circuit ID | Approx. No.
Automated
Switches | Approx. Wire
Capacity
Upgrade (feet) | |------|---------------|-------------------------------------|------------|--------------------------------------|--| | 2019 | Florence | FLORENCE WEST 230KV | T2835B02 | 8 | | | 2019 | Florence | FLORENCE BURCHS
CROSSROADS 115KV | T2822B02 | 9 | | | 2019 | Florence | FLORENCE 230KV | T2840B26 | 5 | 20,275 | | 2019 | Marion County | NICHOLS 115KV | T3035B01 | 8 | 10,032 | | 2019 | Sumter | SUMTER WEDGEFIELD
RD. 230KV | T3985B04 | 9 | | ## 2020 Locations (Self Optimizing Grid) | Year | SC DEC | Substation Name | Circuit ID | Approx. No.
Automated
Switches | Approx. Wire
Capacity
Upgrade (feet) | |------|--------------|--------------------|------------|--------------------------------------|--| | 2020 | Anderson | TOXAWAY TIE | 04181208 | 2 | 216 | | 2020 | Anderson | FANTS GROVE RET | 04351206 | 1 | 1,154 | | 2020 | Duncan | ONEAL RET | 08421207 | 2 | 276 | | 2020 | Duncan | MASCOT RET | 60241204 | 1 | 11,203 | | 2020 | Fort Mill | MCALPINE CREEK RET | 01302407 | 4 | 0 | | 2020 | Fort Mill | PIPER GLEN RET | 01222411 | 7 | 105 | | 2020 | Fort Mill | MCALPINE CREEK RET | 01302414 | 5 | 304 | | 2020 | Fort Mill | WITHERS RET | 01652402 | 6 | 1,396 | | 2020 | Fort Mill | PIPER GLEN RET | 01222403 | 5 | 2,185 | | 2020 | Fort Mill | KNIGHTS RET | 72702405 | 0 | 2,494 | | 2020 | Fort Mill | FOREST LAKE RET | 72722402 | 4 | 7,595 | | 2020 | Simpsonville | GREENBRIAR SW STA | 02841211 | 3 | 0 | | Year | SC DEC | Substation Name | Circuit ID | Approx. No.
Automated
Switches | Approx. Wire
Capacity
Upgrade (feet) | |------|----------------|---------------------|------------|--------------------------------------|--| | 2020 | Simpsonville | SCUFFLETOWN RET | 02581203 | 1 | 24,321 | | 2020 | Simpsonville | BRENTWOOD RET | 02081209 | 2 | 81 | | 2020 | Simpsonville | BRENTWOOD RET | 02081206 | 4 | 3,067 | | 2020 | Spartanburg | CHESNEE RET | 60251203 | 3 | 0 | | 2020 | Spartanburg | COWPENS RET | 60191201 | 2 | 147 | | 2020 | Spartanburg | BOILING SPRINGS RET | 60291208 | 2 | 344 | | 2020 | Spartanburg | KNOLLWOOD RET | 60151208 | 2 | 427 | | 2020 | Spartanburg | CHESNEE RET | 60251202 | 3 | 704 | | 2020 | Spartanburg | UNA RET | 60011209 | 0 | 2,615 | | 2020 | Spartanburg | WADSWORTH RET | 60141209 | 0 | 6,073 | | 2020 | Spartanburg | KNOLLWOOD RET | 60151207 | 1 | 6,120 | | 2020 | Travelers Rest | TIGERVILLE RET | 02611203 | 2 | 0 | | 2020 | Travelers Rest | WADDELL RD RET | 02651207 | 3 | 64 | | 2020 | Travelers Rest | BEREA RD RET | 02071204 | 4 | 73 | | 2020 | Travelers Rest | LANGSTON CREEK RET | 02331207 | 4 | 458 | | 2020 | Travelers Rest | LANGSTON CREEK RET | 02331206 | 3 | 846 | | 2020 | Travelers Rest | DANIELS RET | 02131208 | 2 | 1,105 | | 2020 | Travelers Rest | PEBBLE CREEK RET | 02441205 | 4 | 11,604 | | 2020 | Wenwood | CONWAY RET | 02121203 | 4 | 0 | | 2020 | Wenwood | WRENN RET | 02821206 | 2 | 151 | | 2020 | Wenwood | AUGUSTA RD RET | 02031204 | 3 | 187 | | 2020 | Wenwood | CONWAY RET | 02121206 | 3 | 204 | | 2020 | Wenwood | VERDAE RET | 02851204 | 3 | 336 | | 2020 | Wenwood | AUGUSTA RD RET | 02031203 | 4 | 407 | | 2020 | Wenwood | BAINBRIDGE RET | 02051205 | 2 | 589 | | 2020 | Wenwood | PIEDMONT RET | 02511202 | 0 | 8,867 | | Year | SC DEP | Substation Name | Circuit ID | Approx. No.
Automated
Switches | Approx. Wire
Capacity
Upgrade (feet) | |------|---------------|-------------------------------------|------------|--------------------------------------|--| | 2020 | Florence | FLORENCE EBENEZER
230KV | T2824B03 | 2 | | | 2020 | Florence | FLORENCE SOUTH
115KV | T2830B02 | 2 | | | 2020 | Florence | FLORENCE BURCHS
CROSSROADS 115KV | T2822B03 | 1 | | | 2020 | Hartsville | ELLIOTT 230KV | T3360B01 | 0 | | | 2020 | Hartsville | HARTSVILLE 115KV | T3680B11 | 3 | | | 2020 | Hartsville | HARTSVILLE 115KV | T3680B10 | 1 | 37,858 | | 2020 | Hartsville | HARTSVILLE SEGARS
MILL 230KV | T3665B02 | 1 | 5,069 | | 2020 | Hartsville | DARLINGTON 115KV | T2710B01 | 2 | | | 2020 | Hartsville | DARLINGTON 115KV | T2710B02 | 3 | | | 2020 | Marion County | DILLON 115KV | T2750B04 | 1 | | | Year | SC DEP | Substation Name | Circuit ID | Approx. No.
Automated
Switches | Approx. Wire
Capacity
Upgrade (feet) | |------|---------------|-----------------------------|------------|--------------------------------------|--| | 2020 | Marion County | DILLON MAPLE 230KV | T2745B01 | 1 | | | 2020 | Marion County | MARION 230KV | T3010B13 | 0 | | | 2020 | Marion County | MARION 230KV | T3010B12 | 1 | | | 2020 | Sumter | SUMTER ALICE DRIVE 230KV | T3966B01 | 2 | | | 2020 | Sumter | ELGIN 115KV | T3550B01 | 0 | | | 2020 | Sumter | SUMMERTON 230KV | T3965B01 | 0 | | | 2020 | Sumter | CAMDEN 230KV | T3391B01 | 2 | | | 2020 | Sumter | SUMTER ALICE DRIVE
230KV | T3966B03 | 3 | | ## 2021 Locations (Self Optimizing Grid) | Year | SC DEC | Substation Name | Circuit ID | Approx. No. Automated Switches | Approx. Wire
Capacity
Upgrade (feet) | |------|--------------|----------------------------|------------|--------------------------------|--| | 2021 | Anderson | BYRUM CREEK RET | 04011205 | 3 | 363 | | 2021 | Anderson | CATHEY RD RET | 04371208 | 3 | 382 | | 2021 | Anderson | PLAINVIEW RET | 04281211 | 1 | 754 | | 2021 | Anderson | FLAT ROCK RET | 04311202 | 2 | 1,341 | | 2021 | Anderson | SANDY SPRINGS RET | 04141202 | 1 | 12,715 | | 2021 | Duncan | CAMPTON RET | 60071206 | 2 | 547 | | 2021 | Duncan | WOODRUFF RET | 60211203 | 2 | 3,183 | | 2021 | Duncan | DUNCAN RET | 08121201 | 3 | 9,235 | | 2021 | Fort Mill | TEGA CAY RET | 72792405 | 4 | 0 | | 2021 | Fort Mill | FISHER SS | 01542401 | 7 | 200 | | 2021 | Fort Mill | PIPER GLEN RET | 01222412 | 3 | 226 | | 2021 | Fort Mill | HENSLEY RD RET | 72771202 | 4 | 377 | | 2021 | Greenwood | CORONACA RET | 07301203 | 2 | 0 | | 2021 | Greenwood | JOHNS CREEK RET | 07541209 | 3 | 5,351 | | 2021 | Simpsonville | GREENBRIAR SW STA | 02841207 | 2 | 0 | | 2021 | Simpsonville | GREENBRIAR SW STA | 02841209 | 3 | 1,572 | | 2021 | Simpsonville | WARE PLACE RET | 02671203 | 1 | 2,455 | | 2021 | Simpsonville | GREENBRIAR SW STA | 02841212 | 1 | 3,713 | | 2021 | Simpsonville | HOLCOMBE RD RET | 02271204 | 2 | 4,817 | | 2021 | Spartanburg | BOILING SPRINGS RET | 60291209 | 2 | 25 | | 2021 | Spartanburg | HAMPTON AVE RET | 60051205 | 2 | 63 | | 2021 | Spartanburg | COWPENS RET | 60191202 | 1 | 132 | | 2021 | Spartanburg | SOUTHPORT RD RET | 60511202 | 2 | 231 | | 2021 | Spartanburg | WADSWORTH RET | 60141208 | 2 | 5,472 | | 2021 | Spartanburg | PETERS CREEK RET | 60161201 | 0 | 1,801 | | 2021 | Spartanburg | CHESNEE RET | 60251201 | 3 | 3,075 | | 2021 | Spartanburg | KNOLLWOOD RET | 60151214 | 2 | 4,986 | | 2021 | Spartanburg | KNOLLWOOD RET | 60151211 | 3 | 10,664 | | Year | SC DEC | Substation Name | Circuit ID | Approx. No.
Automated
Switches | Approx. Wire
Capacity
Upgrade (feet) | |------|----------------|------------------|------------|--------------------------------------|--| | 2021 | Spartanburg | ROSE HILL RET | 60301204 | 3 | 11,480 | | 2021 | Travelers Rest | EBENEZER RET | 02211202 | 3 | 1,421 | | 2021 | Travelers Rest | PEBBLE CREEK RET | 02441204 | 2 | 1,632 | | 2021 | Travelers Rest | TIGERVILLE RET | 02611201 | 1 | 1,722 | | 2021 | Travelers Rest | GREENVILLE MN | 02231203 | 4 | 3,474 | | 2021 | Wenwood | PELZER RET | 02471201 | 2 | 209 | | 2021 | Wenwood | PELZER RET | 02471202 | 1 | 282 | | 2021 | Wenwood | BRUSHY CREEK RET | 02091212 | 4 | 988 | | 2021 | Wenwood | ROPER MTN RET | 02551212 | 4 | 1,209 | | 2021 | Wenwood | VERDAE RET | 02852404 | 0 | 1,468 | | 2021 | Wenwood | LAUREL CREEK RET | 02351210 | 2 | 2,051 | | 2021 | Wenwood | ROPER MTN RET | 02551211 | 2 | 6,268 | | Year | SC DEP | Substation Name | Circuit ID | Approx. No.
Automated
Switches | Approx. Wire
Capacity
Upgrade (feet) | |------|------------|---------------------------------|------------|--------------------------------------|--| | 2021 | Cheraw | CHERAW REID PARK 230KV | T3445B02 | 1 | N/A | | 2021 | Cheraw | CHERAW 115KV | T3450B03 | 0 | N/A | | 2021 | Cheraw | CHERAW 115KV | T3450B04 | 0 | N/A | | 2021 | Cheraw | CHESTERFIELD 115KV | T3460B01 | 0 | N/A | | 2021 | Cheraw | MCCOLL 230KV | T3760B02 | 0 | N/A | | 2021 | Cheraw | MCCOLL 230KV | T3760B01 | 0 | N/A | | 2021 | Cheraw | CHERAW REID PARK 230KV | T3445B04 | 0 | N/A | | 2021 | Cheraw | CHESTERFIELD 115KV | T3460B02 | 1 | N/A | | 2021 | Florence | FLORENCE MARS BLUFF 115KV | T2825B01 | 0 | N/A | | 2021 | Florence | SARDIS 230KV | T3107B13 | 1 | N/A | | 2021 | Florence | FLORENCE 230KV | T2840B21 | 3 | N/A | | 2021 | Florence | FLORENCE 230KV | T2840B24 | 2 | N/A | | 2021 | Florence | FLORENCE MARS BLUFF 115KV | T2825B02 | 3 | N/A | | 2021 | Florence | FLORENCE CASHUA 230KV | T2826B01 | 3 | N/A | | 2021 | Florence | PAMPLICO 115KV | T3060B02 | 0 | N/A | | 2021 | Florence | FLORENCE SOUTH 115KV | T2830B05 | 5 | N/A | | 2021 | Florence | FLORENCE 230KV | T2840B22 | 4 | N/A | | 2021 | Florence | FLORENCE MARS BLUFF 115KV | T2825B03 | 3 | N/A | | 2021 | Florence | FLORENCE EBENEZER 230KV | T2824B02 | 2 | N/A | | 2021 |
Hartsville | HARTSVILLE 115KV | T3680B14 | 0 | N/A | | 2021 | Hartsville | HARTSVILLE SEGARS MILL
230KV | T3665B03 | 0 | N/A | | 2021 | Hartsville | HARTSVILLE SEGARS MILL
230KV | T3665B05 | 0 | N/A | | 2021 | Hartsville | ELLIOTT 230KV | T3360B02 | 0 | N/A | | 2021 | Hartsville | HARTSVILLE SEGARS MILL
230KV | T3665B04 | 0 | N/A | | 2021 | Hartsville | HARTSVILLE 115KV | T3680B15 | 1 | N/A | | | | | | oon opaniizii | ig Ona (continuea) | |------|---------------|---------------------|------------|--------------------------------------|--| | Year | SC DEP | Substation Name | Circuit ID | Approx. No.
Automated
Switches | Approx. Wire
Capacity
Upgrade (feet) | | 2021 | Hartsville | HARTSVILLE 115KV | T3680B12 | 1 | N/A | | 2021 | Kingstree | ANDREWS 115KV | T2660B02 | 0 | N/A | | 2021 | Kingstree | HEMINGWAY 115KV | T2890B01 | 0 | N/A | | 2021 | Kingstree | HEMINGWAY 115KV | T2890B02 | 1 | N/A | | 2021 | Kingstree | KINGSTREE 230KV | T2930B04 | 9 | N/A | | 2021 | Kingstree | LAKE CITY 230KV | T2950B03 | 0 | N/A | | 2021 | Kingstree | KINGSTREE 230KV | T2930B03 | 2 | N/A | | 2021 | Kingstree | OLANTA 230KV | T3040B02 | 0 | N/A | | 2021 | Marion County | MULLINS 115KV | T3030B04 | 1 | N/A | | 2021 | Marion County | DILLON 115KV | T2750B07 | 3 | N/A | | 2021 | Marion County | MARION BYPASS 115KV | T3005B02 | 0 | N/A | | 2021 | Marion County | MULLINS 115KV | T3030B02 | 0 | N/A | | 2021 | Marion County | MARION BYPASS 115KV | T3005B05 | 1 | N/A | | 2021 | Marion County | DILLON 115KV | T2750B03 | 0 | N/A | | 2021 | Marion County | MULLINS 115KV | T3030B01 | 0 | N/A | | 2021 | Marion County | DILLON 115KV | T2750B02 | 0 | N/A | | 2021 | Marion County | MARION 230KV | T3010B10 | 1 | N/A | | 2021 | Sumter | SUMTER 230KV | T4000B24 | 3 | N/A | | 2021 | Sumter | SUMTER 230KV | T4000B26 | 2 | N/A | | 2021 | Sumter | CAMDEN 230KV | T3391B02 | 3 | N/A | | 2021 | Sumter | SUMTER 230KV | T4000B20 | 1 | N/A | | 2021 | Sumter | SUMTER NORTH 230KV | T3980B03 | 0 | N/A | | 2021 | Sumter | SUMTER NORTH 230KV | T3980B01 | 3 | N/A | | 2021 | Sumter | SUMTER NORTH 230KV | T3980B05 | 3 | N/A | | 2021 | Sumter | SUMTER 230KV | T4000B21 | 1 | N/A | | 2021 | Sumter | MANNING 115KV | T3750B01 | 2 | N/A | ## II. Distribution Hardening and Resiliency (H&R) – Flood Hardening In hurricane events like Hurricane Floyd and more recently Hurricanes Matthew and Florence, significant flooding was a major factor impacting restoration. Smart, targeted investments can mitigate the scale of impacts on communities and customers adjacent to these areas prone to extreme flooding. Hardening lines and structures is a balanced approach that can keep power and critical services available to some portion of a community and prevent a widespread outage in an area until flooding recedes. The Distribution Hardening and Resiliency (H&R) – Flood Hardening program includes the following: - Alternate power feeds for substations in flood-prone areas, and for radial power lines that cross into and through flood-prone areas - Hardened river crossings where power lines are vulnerable to elevated water levels during extreme flooding - Improved guying for at-risk structures within flood zones #### **Locations** (Distribution H&R – Flood Hardening) As candidate projects are identified, they will be considered for inclusion into the Long Duration Interruption/High Impact Site program 3-year budget. #### **Distribution Transformer Retrofit** III. Like the Self-Optimizing Grid program, the new sectionalization capability offered by the Distribution Transformer Retrofit program minimizes the number of customers impacted by a fault or failure on the power line. In addition, the new protective features that mitigate equipment vulnerabilities work to significantly lower the risk of an outage occurring at the transformer all together. The core activities of the transformer retrofit program include the installation of a fuse disconnect device on the high-voltage side of every overhead transformer to protect upstream customers from a fault at or downstream of the transformer. In addition, through protective device coordination, the local fused disconnect can be set to prevent any upstream operations of reclosing devices (the source of momentary outages for customers not served by the retrofitted transformer.) Consistent with modern transformer standards, the program also retrofits transformers with additional protective elements to reduce the risk of external factors such as lightning strikes and animal interference. ## 3-Year Scope (Transformer Retrofit) The SC specific detailed implementation plan for 2019 – 2021 is as follows: | DEP Retrofits | 2019 | 2020 | 2021 | |---------------|-------------|-------------|--------------| | Costs | \$3,600,000 | \$7,396,000 | \$12,000,000 | | Units | 3,000 | 6,163 | 10,000 | #### 2019 Locations (Transformer Retrofit) | Year | Ops Center | Substation Name | Circuit ID | Approx. #
Overhead
Transformers | |------|------------|------------------------|------------|---------------------------------------| | 2019 | FLORENCE | KINGSTREE 230KV | T2930B03 | 335 | | 2019 | FLORENCE | KINGSTREE 230KV | T2930B04 | 686 | | 2019 | HARTSVILLE | BISHOPVILLE 230KV | T3350B01 | 456 | | 2019 | HARTSVILLE | BISHOPVILLE 230KV | T3350B02 | 1015 | | 2019 | HARTSVILLE | BISHOPVILLE 230KV | T3350B03 | 78 | | 2019 | HARTSVILLE | BISHOPVILLE 230KV | T3350B04 | 40 | | 2019 | HARTSVILLE | CHERAW-REID PARK 230KV | T3445B01 | 62 | | 2019 | HARTSVILLE | CHERAW-REID PARK 230KV | T3445B01 | 417 | ## 2020 Locations (Transformer Retrofit) | Year | Ops Center | Substation Name | Circuit ID | Approx. No. of
Overhead
Transformers | |------|------------|------------------------|------------|--| | 2020 | HARTSVILLE | CHERAW-REID PARK 230KV | T3445B03 | 302 | | 2020 | HARTSVILLE | CHERAW-REID PARK 230KV | T3445B04 | 388 | | 2020 | HARTSVILLE | CHERAW-REID PARK 230KV | T3445B05 | 58 | | 2020 | HARTSVILLE | SUMTER 230KV | T4000B20 | 599 | | 2020 | HARTSVILLE | SUMTER 230KV | T4000B21 | 304 | | 2020 | HARTSVILLE | SUMTER 230KV | T4000B22 | 30 | | 2020 | HARTSVILLE | SUMTER 230KV | T4000B24 | 593 | | 2020 | HARTSVILLE | SUMTER 230KV | T4000B25 | 136 | | 2020 | HARTSVILLE | SUMTER 230KV | T4000B26 | 202 | | 2020 | HARTSVILLE | SUMTER 230KV | T4000B26 | 61 | | 2020 | HARTSVILLE | CHESTERFIELD 115KV | T3460B01 | 453 | | 2020 | FLORENCE | OLANTA 230KV | T3040B02 | 1012 | ## 2020-2021 Candidate Locations (Transformer Retrofit) | Year | Substation Name | Feeder Name | Approx. No. of
Overhead
Transformers | |-------------|------------------------------|---------------------|--| | 2020 - 2021 | SUMTER NORTH 230KV | NORTH MAIN 23KV | 367 | | 2020 - 2021 | SUMTER NORTH 230KV | MATHIS STREET | 755 | | 2020 - 2021 | SUMTER NORTH 230KV | MILLER ROAD 23KV | 224 | | 2020 - 2021 | SUMTER ALICE DRIVE 230KV | WESMARK 23KV | 148 | | 2020 - 2021 | SUMTER ALICE DRIVE 230KV | ALICE DRIVE 23KV | 260 | | 2020 - 2021 | SUMMERTON 230KV | SUMMERTON 23KV | 356 | | 2020 - 2021 | MCCOLL 230KV | CLIO 23KV | 653 | | 2020 - 2021 | MCCOLL 230KV | MCCOLL 23KV | 644 | | 2020 - 2021 | MANNING 115KV | US 301 SOUTH 24KV | 386 | | 2020 - 2021 | MANNING 115KV | MANNING 24KV | 203 | | 2020 - 2021 | HARTSVILLE 115KV | PRESTWOOD 23KV | 206 | | 2020 - 2021 | HARTSVILLE 115KV | BYRDTOWN 23KV | 674 | | 2020 - 2021 | HARTSVILLE 115KV | FOURTEENTH ST23KV | 253 | | 2020 - 2021 | HARTSVILLE 115KV | LAURENS AVENUE 23KV | 152 | | 2020 - 2021 | HARTSVILLE 115KV | TENTH STREET 23KV | 497 | | 2020 - 2021 | HARTSVILLE SEGARS MILL 230KV | FOXHOLLOW 24KV | 595 | | 2020 - 2021 | HARTSVILLE SEGARS MILL 230KV | PINERIDGE 24KV | 379 | | 2020 - 2021 | HARTSVILLE SEGARS MILL 230KV | CLUB COLONY 24KV | 325 | | 2020 - 2021 | HARTSVILLE SEGARS MILL 230KV | WEST CAROLINA 24K | 322 | | 2020 - 2021 | ELGIN 115KV | ELGIN 23KV | 112 | | 2020 - 2021 | CHESTERFIELD 115KV | RUBY 24KV | 760 | | 2020 - 2021 | CHERAW 115KV | STATE ROAD 23KV | 331 | | Year | Substation Name | Feeder Name | Approx. No. of
Overhead
Transformers | |-------------|---------------------------|---------------------|--| | 2020 - 2021 | CHERAW 115KV | CITY 23KV | 271 | | 2020 - 2021 | CAMDEN 230KV | LUGOFF 23KV | 308 | | 2020 - 2021 | CAMDEN 230KV | WATEREE 23KV | 483 | | 2020 - 2021 | ELLIOTT 230KV | LYNCHBURG 23KV | 945 | | 2020 - 2021 | ELLIOTT 230KV | LAMAR 23KV | 365 | | 2020 - 2021 | SARDIS 230KV | ELIM 24KV | 945 | | 2020 - 2021 | PAMPLICO 115KV | SALEM CROSS 23KV | 803 | | 2020 - 2021 | MULLINS 115KV | ACADEMY ST 23KV | 246 | | 2020 - 2021 | MULLINS 115KV | BLUFF ROAD 23KV | 627 | | 2020 - 2021 | MULLINS 115KV | MULLINS 23KV | 520 | | 2020 - 2021 | MARION 230KV | ENGLISH PARK 23KV | 857 | | 2020 - 2021 | MARION 230KV | MARION CITY 23KV | 204 | | 2020 - 2021 | MARION 230KV | LIBERTY STREET 23KV | 273 | | 2020 - 2021 | MARION BYPASS 115KV | CENTENARY 23KV | 726 | | 2020 - 2021 | MARION BYPASS 115KV | AYNOR 23KV | 839 | | 2020 - 2021 | LAKE CITY 230KV | MAIN STREET 23KV | 455 | | 2020 - 2021 | HEMINGWAY 115KV | JOHNSONVILLE 23KV | 535 | | 2020 - 2021 | HEMINGWAY 115KV | HEMINGWAY 23KV | 550 | | 2020 - 2021 | FLORENCE 230KV | DARLINGTON ST 23KV | 220 | | 2020 - 2021 | FLORENCE 230KV | KOPPERS 23KV | 290 | | 2020 - 2021 | FLORENCE 230KV | WEST 23KV | 313 | | 2020 - 2021 | FLORENCE SOUTH 115KV | SWEETBRIAR 23KV | 194 | | 2020 - 2021 | FLORENCE SOUTH 115KV | MCCOWN DRIVE 23KV | 190 | | 2020 - 2021 | FLORENCE CASHUA 230KV | MCLEOD BLVD 23KV | 191 | | 2020 - 2021 | FLORENCE MARS BLUFF 115KV | TREMONT 24 KV | 303 | | 2020 - 2021 | FLORENCE MARS BLUFF 115KV | FRANCIS MARION 24KV | 411 | | 2020 - 2021 | FLORENCE MARS BLUFF 115KV | CCSC 24KV | 441 | | 2020 - 2021 | FLORENCE EBENEZER 230KV | FOREST LAKE 23KV | 181 | | 2020 - 2021 | FLORENCE EBENEZER 230KV | BOTANY 23KV | 140 | | 2020 - 2021
| FLORENCE BURCHS CR 115KV | PARKWOOD 24KV | 173 | | 2020 - 2021 | DILLON 115KV | HOSPITAL 23KV | 373 | | 2020 - 2021 | DILLON 115KV | INDUSTRIAL 23KV | 314 | | 2020 - 2021 | DILLON 115KV | DILLON 23KV | 730 | | 2020 - 2021 | DILLON 115KV | DIXIANA 23KV | 400 | | 2020 - 2021 | DILLON MAPLE 230KV | VILLAGE 23KV | 477 | | 2020 - 2021 | DARLINGTON 115KV | SMITH AVENUE 23KV | 360 | | 2020 - 2021 | DARLINGTON 115KV | RUSSELL STREET 23KV | 320 | | 2020 - 2021 | ANDREWS 115KV | GEORGETOWN TEXT 23K | 382 | Circuits will be selected in accordance with overhead work in other programs such as SOG and IVVC for efficiency of construction resources. ## IV. Integrated Volt/VAR Control (IVVC) Integrated Volt/VAR Control (IVVC) allows the distribution system to optimize voltage and reactive power needs. The program employs remotely operated substation and distribution line devices such as voltage regulators and capacitors. The settings for thousands of these controllable field devices are optimized and dispatched via a distribution management system. IVVC capabilities enable a grid operator to lower voltage as a way of reducing peak demand (peak shaving), thereby reducing the need to generate or purchase additional power at peak prices, or protecting the system from exceeding its load limitations. The current DEP **Distribution System Demand Response (DSDR)** program uses the peak shaving mode of IVVC to support emergency load reduction. Another operational mode enabled by IVVC capabilities on the distribution system is Conservation Voltage Reduction (CVR). CVR uses IVVC during periods of more typical electricity demand to reduce overall energy consumption and system losses. #### **3 -Year Scope** (Integrated Volt/VAR Control) The South Carolina specific 3-year scope includes the following capital budget and scope. Note, that the DEC IVVC program will be implemented over a four-year period (2020 – 2023) with 2019 serving as a planning year. **Duke Energy Carolinas Duke Energy Progress** | Integrated Volt/VAR Control | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | |-----------------------------|------|--------------|--------------|------|-------------|-------------| | Costs | | \$15,195,000 | \$28,410,000 | | \$1,000,000 | \$1,000,000 | | Approx. No. of Substation | | 15 | 28 | | | | | Approx. No. of Circuits | | 107 | 149 | | | | ## **DEC Locations** (Integrated Volt/VAR Control) 2020 | Substation Name | Area | Approx. No. of
Circuits | |---------------------|----------------|----------------------------| | KNOLLWOOD RET | Spartanburg | 8 | | HIGHTOWER RET | Greenville | 8 | | BRENTWOOD RET | Simpsonville | 7 | | GREENBRIAR SW STA | Simpsonville | 7 | | PEBBLE CREEK RET | Greenville | 6 | | WADDELL RD RET | Travelers Rest | 9 | | AUGUSTA RD RET | Greenville | 8 | | GREENVILLE MN | Travelers Rest | 8 | | INDIAN LAND RET | Fort Mill | 5 | | BOILING SPRINGS RET | Spartanburg | 6 | | DANIELS RET | Travelers Rest | 6 | | CONWAY RET | Greenville | 7 | | PUTMAN RET | Simpsonville | 10 | | BAINBRIDGE RET | Greenville | 6 | | WRENN RET | Greenville | 6 | | | TOTAL: | 107 | 2021 | | 2021 | | |--------------------|----------------|----------------------------| | Substation Name | Area | Approx. No. of
Circuits | | HILLBROOK RET | Spartanburg | 6 | | LANGSTON CREEK RET | Travelers Rest | 4 | | HUDSON ST RET | Travelers Rest | 9 | | CAMPTON RET | Spartanburg | 5 | | EASTOVER RET | Greenville | 9 | | TEGA CAY RET | Fort Mill | 3 | | HAMPTON AVE RET | Spartanburg | 8 | | OAKVALE TIE | Greenville | 5 | | ONEAL RET | Greenville | 4 | | UNA RET | Spartanburg | 7 | | CAMP CROFT RET | Spartanburg | 6 | | LAUREL CREEK RET | Greenville | 8 | | PELHAM RET | Greenville | 7 | | LELIA RET | Greenville | 5 | | BRUSHY CREEK RET | Greenville | 7 | | ROPER MTN RET | Greenville | 9 | | CHESNEE RET | Spartanburg | 3 | | BERRY SHOALS RET | Greenville | 4 | | DUNCAN RET | Greenville | 3 | | HOLCOMBE RD RET | Simpsonville | 3 | | FISHER SS | Fort Mill | 3 | | WADSWORTH RET | Spartanburg | 5 | | BEREA RD RET | Travelers Rest | 3 | | PINEWOOD RET | Spartanburg | 9 | | POWDERSVILLE RET | Greenville | 3 | | SCUFFLETOWN RET | Simpsonville | 3 | | VERDAE RET | Greenville | 5 | | APALACHE RET | Greenville | 3 | | | TOTAL: | 149 | ## V. Transmission Hardening and Resiliency (H&R) Each the four Transmission H&R sub-programs work to address unique challenges in ways that harden the system, and not only minimize impacts to customers, but enhance their electric service experience. The **44-kV System Upgrade** subprogram both protects the 44-kV system from extreme weather, but also paves the way for more DER interconnections by creating additional capacity on the system to transport generation from large scale solar sites. Similarly, the **Targeted Line Rebuild for Extreme Weather** subprogram protects some of the higher voltage transmission lines from extreme weather by addressing vulnerable wooden structures. The **Networking Radially Served Substations** subprogram builds in more resiliency to the transmission system by creating alternative ways to provide customers with reliable electricity supply in the case of an issue with the primary transmission feed; and, the **Substation Flood Mitigation** subprogram builds in protection for substations most vulnerable to flood damage. Altogether, these H&R efforts not only enhance the functionality of individual assets, but substantially improve the overall functionality of the system, particularly under extreme weather conditions. The long-term plan for hardening and resiliency is to relocate or strengthen at-risk assets or other solutions such as raising the floodplain at that site. **3-Year Scope** (Transmission Hardening and Resiliency) - projected SC portion of project costs Duke Energy Carolinas Duke Energy Progress | Trans H&R | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | |-----------|-------------|--------------|-------------|-----------|-------------|-------------| | Costs | \$4,780,000 | \$11,010,000 | \$8,010,000 | \$550,000 | \$2,800,000 | \$4,000,000 | ^{*} Actual costs will be captured on a per-site basis. This approach allows the Company to bundle multiple programs at the same site for better cost efficiency ## **2019 - 2021 Candidate Locations** (*Transmission Hardening and Resiliency*) Specific details for transmission project locations and timelines is provided in *Appendix A: Transmission Project Scopes*. ## VI. Transformer Bank Replacement Predictive and proactive replacement programs like Transformer Bank Replacement significantly reduce the impacts and costs of replacement when compared to performing the same work following a catastrophic failure. The objective of this program is to anticipate future transformer failures and replace those transformers in an orderly fashion, avoiding the cost and customer outage minutes associated with these failures. Catastrophic failures often result in significant oil spills, requiring expensive cleanup and other mitigation. Proactive replacement also reduces contingent material inventory needed, since replacements have a 12-24-month manufacturing lead time. 3-Year Scope (Transformer Bank Replacement) - projected SC portion of project costs **Duke Energy Progress Duke Energy Carolinas** | Trans Bank Replacement | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | |------------------------|------|-------------|-------------|------|-------------|-------------| | Costs | \$0 | \$4,812,500 | \$2,312,500 | \$0 | \$1,437,500 | \$1,437,500 | ^{*} Actual costs will be captured on a per-site basis. This approach allows the Company to bundle multiple programs at the same site for better cost efficiency #### **2019 - 2021 Candidate Locations** (*Transmission Transformer Bank Replacements*) Specific details for transmission project locations and timelines is provided in *Appendix A: Transmission* Project Scopes. ## VII. Transmission System Intelligence The Transmission System Intelligence program will reduce the duration and impacts associated with transmission system issues. Improvements in transmission system device communication capabilities enable better protection and monitoring of system equipment. The data collected from intelligent communication equipment helps better assess and optimize transmission asset health. The Transmission System Intelligence program includes 1) the replacement of electromechanical relays with remotely operated digital relays, 2) the implementation of intelligence and monitoring technology capable of providing asset health data and driving predictive maintenance programs, and 3) the deployment of remote monitoring and control functionality for substation devices, and rapid service restoration. **3-Year Scope** (Transmission System Intelligence) – projected SC portion of project costs **Duke Energy Carolinas** **Duke Energy Progress** | | | | | | • | | |----------------------------|-------------|-------------|-------------|------|-------------|-------------| | Transmission Sys Intel | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | | TOTAL* | \$1,347,500 | \$7,748,125 | \$7,580,625 | \$0 | \$2,314,375 | \$2,831,875 | | Sys Intel & Monitoring | \$577,500 | \$1,155,000 | \$1,232,500 | \$0 | \$345,000 | \$517,500 | | Digital Relay Upgrades | \$577,500 | \$3,465,000 | \$3,235,000 | \$0 | \$1,035,000 | \$1,265,000 | | Remote Sub Monitoring | \$0 | \$962,500 | \$962,500 | \$0 | \$287,500 | \$287,500 | | Remote Controlled Switches | \$192,500 | \$2,165,625 | \$2,150,625 | \$0 | \$646,875 | \$761,875 | ^{*} Actual costs will be captured on a per-site basis. This approach allows the Company to bundle multiple programs at the same site for better cost efficiency. #### 2019 - 2021 Candidate Locations (Transmission System Intelligence) Specific details for transmission project locations and timelines is provided in Appendix A: Transmission **Project Scopes.** ## VIII. Oil Breaker Replacement The purpose of the Oil Breaker Replacement program is to replace these legacy assets
with breaker technology capable of two-way communications and remote operations. Transmission level oil breakers will be replaced with the modern sulfur hexafluoride gas (SF6) circuit breaker technology. The medium voltage distribution level oil-filled breakers will be replaced with modern vacuum circuit breaker technology. The new communication and control capabilities of this modern technology better positions the transmission and distribution systems to work with grid automation systems to better respond to electric grid events. Looking forward, these fast-response gas and vacuum breakers are better suited for protecting circuits with higher solar and other variable energy resource penetration. **3-Year Scope** (Oil Breaker Replacement) -- projected SC portion of project costs #### **Duke Energy Carolinas** ## **Duke Energy Progress** | Oil Breaker Replacement | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | |----------------------------|-------------|-------------|-------------|------|-----------|-----------| | TOTAL | \$1,540,000 | \$2,291,000 | \$2,280,000 | \$- | \$684,000 | \$771,000 | | D-Oil Breaker Replacements | \$770,000 | \$847,000 | \$847,000 | \$- | \$253,000 | \$253,000 | | T-Oil Breaker Replacements | \$770,000 | \$1,444,000 | \$1,433,000 | \$- | \$431,000 | \$518,000 | ^{*} Actual costs will be captured on a per-site basis. This approach allows the Company to bundle multiple programs at the same site for better cost efficiency #### **2019 - 2021 Candidate Locations** (Oil Breaker Replacements) Specific details for transmission project locations and timelines is provided in Appendix A: Transmission Project Scopes. ## IX. Targeted Undergrounding (TUG) Overhead power line segments with a history of unusually high numbers of outages drive a disproportionate amount of momentary interruptions and outages that affect Duke Energy's customers. When these segments of lines fail, they cause problems for Duke Energy's customers directly served by them as well as customers upstream. Lines targeted to be moved underground are typically the most resource-intensive parts of the grid to repair after a major storm. Equipment on these line segments can experience shortened equipment life and additional equipment-related service interruptions. The goal of the TUG program is to maximize the number of outage events eliminated. Converting outage prone parts of the system enables Duke Energy to restore service more quickly and cost effectively for all customers. Addressing areas with outlier outage performance improves service while lowering maintenance and restoration costs for all customers. Criteria for consideration in the selection of targeted communities include: - Performance of overhead lines - Age of assets - Service location (e.g., lines located in backyard where accessibility is limited) - Vegetation impacts (e.g., heavily vegetated and often costly and difficult to trim) ## **3-Year Scope** (Targeted Undergrounding) #### **Duke Energy Carolinas** **Duke Energy Progress** | Targeted UG | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | |--------------------|-------------|-------------|-------------|-------------|-------------|-------------| | Costs | \$5,390,000 | \$7,315,000 | \$6,970,000 | \$1,610,000 | \$2,185,000 | \$4,030,000 | | Approx. Line Miles | 11 miles | 15 miles | 14 miles | 4 miles | 5 miles | 9 miles | | Year | Jur | Target ID | Neighborhood/Area | Approx.
Line Miles | No. of Cust
Affected | |------|-----|-----------|-------------------------------|-----------------------|-------------------------| | 2019 | DEC | 38695613 | Converse Heights – E Sherwood | 0.48 | 49 | | 2019 | DEC | 38691449 | Gadsden Ct | 0.04 | 8 | | 2019 | DEC | 38699919 | Spartanburg Country Club | 0.05 | 8 | | 2019 | DEC | 38630077 | Piedmont Golf Course Rd | 0.04 | 3 | | 2019 | DEC | 38695222 | Wintergreen Terr | 0.41 | 37 | | 2019 | DEC | 38699923 | Spartanburg Country Club | 0.75 | 10 | | 2019 | DEC | 38687023 | Boys Home Rd | 0.16 | 6 | | 2019 | DEC | 38687335 | Hunter Philson Ln | 0.31 | 23 | | 2019 | DEC | 38687470 | Huntington Dr. | 0.21 | 19 | | 2019 | DEC | 38687473 | W Croft Cir | 0.21 | 17 | | 2019 | DEC | 38696348 | Church Ln | 0.53 | 17 | | 2019 | DEC | 38703423 | Drayton Rd | 0.05 | 11 | | 2019 | DEC | 38710584 | Chigger Creek Rd | 0.24 | 7 | | 2019 | DEC | 38684637 | W Hampton Ave | 0.12 | 69 | | 2019 | DEC | 38692469 | Horseshoe St | 0.06 | 1 | | 2019 | DEP | 427934240 | Frank Clarke St | 0.17 | 15 | | 2019 | DEP | 43081499 | Warley St | 0.38 | 49 | **2019 Locations** (TUG - Neighborhoods or logical groupings justified by cost benefit analysis) | Year | Jur | Target ID | Neighborhood/Area | Approx.
Line Miles | No. of Cust
Affected | |------|-----|-----------|----------------------------|-----------------------|-------------------------| | 2019 | DEC | 38691449 | Gadsden Ct | 0.04 | N/A | | 2019 | DEC | 38699919 | Spartanburg Country Club | 0.05 | N/A | | 2019 | DEC | 38630077 | Piedmont Golf Course Rd | 0.04 | N/A | | 2019 | DEC | 38695222 | Wintergreen Terr | 0.41 | N/A | | 2019 | DEC | 38699923 | Spartanburg Country Club | 0.75 | N/A | | 2019 | DEC | 38687023 | Boys Home Rd | 0.16 | N/A | | 2019 | DEP | 418275689 | Gilchrist Road | 0.18 | 66 | | 2019 | DEP | 429238181 | Fulton Avenue | 0.18 | 52 | | 2019 | DEP | 429238239 | Janice Loop | 0.15 | 188 | | 2019 | DEP | 435219767 | Hwy 41 | 0.10 | 12 | | 2019 | DEP | 430802731 | Big Swamp Road | 0.07 | 10 | | 2019 | DEP | 421920381 | Sumter Hwy | 0.21 | 34 | | 2019 | DEP | 424469152 | Marshall St | 0.07 | 12 | | 2019 | DEP | 422458199 | Between Parkview and Haven | 0.34 | 325 | | 2019 | DEP | 422457877 | End of Cloverdale | 0.07 | 17 | | 2019 | DEP | 422458853 | Lincoln Avenue | 0.15 | 129 | | 2019 | DEP | 422459449 | Harry Byrd Hwy | 0.07 | 15 | | 2019 | DEP | 422458594 | Burlington Drive | 0.13 | 54 | | 2019 | DEP | 427934400 | S Church Street | 0.17 | 24 | | 2019 | DEP | 428172386 | Marilyn Avenue | 0.12 | 80 | | 2019 | DEP | 427935316 | E Liberty Street | 0.19 | 190 | | 2019 | DEP | 427935020 | Jerry Street | 0.14 | 57 | | 2019 | DEP | 427934295 | Woodland Ct | 0.07 | 46 | Targeted Undergrounding (continued) | Year | Jur | Target ID | Neighborhood/Area | Approx.
Line Miles | No. of Cust
Affected | |------|-----|-----------|-----------------------------|-----------------------|-------------------------| | 2019 | DEP | 427934720 | Woodside Road | 0.10 | 30 | | 2019 | DEP | 427935372 | Pos. loop with ID 428172758 | 0.14 | 92 | | 2019 | DEP | 428172758 | Pos. loop with ID 427935372 | 0.11 | 66 | | 2019 | DEP | 427935477 | Lawton Circle | 0.15 | 151 | | 2019 | DEP | 427934989 | Hwy 521 S | 0.07 | 8 | ## **2020 Locations** (TUG - Individual, less complex tap lines) | Year | Jur | Target ID | Neighborhood/Area | Approx.
Line Miles | No. of Cust
Affected | |------|-----|-----------|-------------------------------|-----------------------|-------------------------| | 2020 | DEC | 38684758 | Park Hills | 5.13 | 568 | | 2020 | DEC | 38684799 | Cedar Springs | 0.57 | 71 | | 2020 | DEC | 38660523 | Del Norte 2.5 | 1.15 | 110 | | 2020 | DEC | 38685552 | Hampton Heights 2.5 (Phase I) | 0.84 | 71 | | 2020 | DEC | 38698667 | Old Georgia Rd | 0.68 | 29 | | 2020 | DEC | 38687170 | Worden Dr | 0.57 | 46 | | 2020 | DEC | 386895634 | Eas0wtood Cir | 0.62 | 36 | | 2020 | DEC | 38709792 | Vineyard Rd | 0.66 | 358 | | 2020 | DEC | 430800879 | Arrowwood | 1.1 | 167 | | 2020 | DEP | 43081505 | Housing Authority | 0.5 | 67 | | 2020 | DEP | 424469424 | Hamden Circle | 0.51 | 26 | | 2020 | DEP | 424468774 | Hall Circle | 0.51 | 17 | | 2020 | DEP | 429237938 | McFarlin St | 0.54 | 72 | | 2020 | DEP | 424469059 | Mimosa Dr | 0.88 | 70 | ## **2020 - 2021 Targets** (Neighborhoods or logical groupings justified by cost benefit analysis) | Year | Jur | Target ID | Neighborhood/Area | Approx.
Line Miles | No. of
Cust
Affected | |-----------|-----|-----------|-----------------------------|-----------------------|----------------------------| | 2020-2021 | DEC | 38640704 | Woodside | 1.14 | 155 | | 2020-2021 | DEC | 38684637 | Hampton Heights | 3.21 | 467 | | 2020-2021 | DEC | 38826214 | Chanticleer | 4.6 | 543 | | 2020-2021 | DEC | 38684758 | Park Hills | 5.13 | 568 | | 2020-2021 | DEC | 38695049 | Converse Heights | 13.76 | 190 | | 2020-2021 | DEC | 38647425 | Foxhall Rd | 1.48 | 90 | | 2020-2021 | DEC | 38657968 | Woodlake | 1.21 | 99 | | 2020-2021 | DEC | 38622352 | Independence-Providence | 2.94 | 311 | | 2020-2021 | DEC | 38660523 | Del Norte | 5.05 | 527 | | 2020-2021 | DEC | 38749601 | Merrifield Park | 5.51 | N/A | | 2020-2021 | DEP | 430802772 | Alleghany | 2.12 | 370 | | 2020-2021 | DEP | 430800589 | Tara Village | 9.43 | 821 | | 2020-2021 | DEP | 435201123 | Greenwood Park | 1.9 | 142 | | 2020-2021 | DEP | 427934210 | Sherwood Subdivision | 2.4 | 182 | | 2020-2021 | DEP | 422458455 | Yaupon Drive (w/ 422457944) | 0.15 | N/A | | 2020-2021 | DEP | 422457944 | Yaupon Drive (w/422458455) | 0.40 | N/A | ## X. Energy Storage The program supports customer and utility initiatives through smart investments in storage for applications that deliver value to customers and the company. These applications include microgrid projects for preventing planned and unplanned outages, as well as long-duration outage projects for providing redundant power sources for vulnerable (rural and remote) communities, and circuit and bank capacity projects using substation-tied energy storage. Given the multiple applications energy storage technology supports, projects within the Energy Storage program are designed and assessed on a case-by-case basis for the specific challenge being addressed (e.g., long duration outage support, microgrid or emergency power support, auxiliary service needs, etc.). The Energy Storage program also includes the development and deployment of an energy storage control system to manage the fleet of energy storage resources. **3-Year Scope** (Energy Storage
Management System) ## **Duke Energy Carolinas** **Duke Energy Progress** | Energy Storage | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | |-------------------------|-----------|----------|--------------|----------|----------|-------------| | TOTAL | \$281,000 | \$45,000 | \$16,045,000 | \$84,000 | \$13,000 | \$8,013,000 | | Energy Storage Mgmt Sys | \$281,000 | \$45,000 | \$45,000 | \$84,000 | \$13,000 | \$13,000 | | Deployment Projects | NA | NA | \$16,000,000 | NA | NA | \$8,000,000 | | Approx. No. of Sites | NA | NA | 3 | NA | NA | 1 | ## **2021 Candidate Locations** (Energy Storage Deployment) **Capacity Support** | capacity cappoin | | | | | | | | |------------------|--|--|--|--|--|--|--| | Circuits | No. of Cust | | | | | | | | 1205 | 865 | | | | | | | | 1206 | 1,285 | | | | | | | | 1201 | 1,429 | | | | | | | | 1202 | 1,224 | | | | | | | | 1203 | 424 | | | | | | | | 1201 | 752 | | | | | | | | 1203 | 308 | | | | | | | | | 1205
1206
1201
1202
1203
1201 | | | | | | | **Reliability Support** | Long Duration/High Impact Site | | | | | | |--------------------------------|--------------------|--|--|--|--| | Substation | Nichols Substation | | | | | | Circuit Name | Nichols | | | | | | 5-Year Cl | 20,649 | | | | | | 5-Year CMI | 25,943,310 | | | | | | Peak Load | 7.7 Megawatts | | | | | | No. of Cust | 1,331 | | | | | ## XI. Long Duration Interruptions / High Impact Sites The Long Duration Interruption / High Impact Sites (LDI/HIS) program is designed to improve the reliability in parts of the grid where the duration of potential outages is expected to be much higher than average. Focus areas for this program are radial feeds to entire communities or large groups of customers as well as inaccessible line segments (i.e. off road, swamps, mountain gorges, extreme terrain, etc.). Many of the areas served by these long, rural, single-sourced feeders can experience significant impacts to the local economy and to quality of life when the entire town loses power. Further, operational and repair costs are generally higher than average in these areas due to the special equipment required. While some sites may include extreme hardening, circuit relocations, new circuit ties and undergrounding, energy storage solutions may offer more cost-effective solutions for improving reliability and managing costs. The LDS/HIS program is designed to improve the reliability of high-impact customers like airports and hospitals, and high-density areas that could require a variety of infrastructure solutions to improve power quality and reliability. Typical projects include substation upgrades, circuit ties, voltage conversions, and reconductoring. #### **3-Year Scope** (Long Duration Interruptions / High Impact Sites) #### **Duke Energy Carolinas** #### **Duke Energy Progress** | LDI / HIS | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | |-----------|-------------|-------------|------|-------------|-------------|-------------| | Costs | \$5,267,000 | \$7,700,000 | \$0 | \$1,573,000 | \$2,300,000 | \$6,000,000 | ## **2019-2021 Candidate Locations** (Long Duration Interruptions / High Impact Sites) | Year | Jur | Location | LDI / HIS Project Scope | |------|-----|---|---| | 2019 | DEC | Greenville Memorial
Hospital, SC | Relocate & upgrade live front switchgear to dead front. Install automatic throw over PME-10 with communications. Install concrete encased duct with manholes for 1/0 loops. | | 2019 | DEC | Welpine Rd,
Pendleton, SC | Build tie between sandy springs 1203 and Whitehall 1203 and reconductor 3-phase to approx. 1.7 miles. | | 2019 | DEC | Anderson, SC | Re-conductor and build tie point between Whitehall 1203 & hurricane creek 1203 | | 2019 | DEC | Centerville Rd. & Mount Tabor Rd., Anderson, SC | Build single phase tie between Fants Grove 1206 & 1205 @. to relieve load off 1206 single phase tap | | 2019 | DEC | Stone Station Dr.,
Roebuck, SC | Create circuit tie between Camp Croft 1206 and Moore 1201.
Starting Fac. ID-35842833 Ending Fac. ID- 39908248 | | 2019 | DEC | Hwy 702, Ninety-Six, SC | Reconductor 3.8 miles of 1PH to 3PH 556 AAC and create a circuit tie between Eddy Rd. 1202 and Panaroma 1202 | | Year | Jur | Location | LDI / HIS Project Scope | |-----------|-----|---|---| | 2019 | DEC | Waddell Rd & Greenpond
Rd, Woodruff, SC | Reconductor 2PH to 3PH and create circuit tie with Moore circuit. | | 2019-2021 | DEP | Aynor, SC | Build New interconnection with local co-op at their sub near Aynor, or build new small substation in Aynor area | | 2019-2021 | DEP | U.S. Hwy 1, Cheraw, SC | Part 1: Rebuild & relocate PEE DEE river xing on State Rd. and Cheraw City feeders. Inaccessible | | 2019-2021 | DEP | U.S. Hwy 1, Cheraw, SC | Part 2: Rebuild & Relocate PEE DEE river xing on State Rd. and Cheraw City feeders. Inaccessible | | 2020-2021 | DEC | Hwy 101, Woodruff, SC | Reconductor/rebuild 1PH to 3PH w/ 336. Need to obtain R/W to extend 3ph along road to other existing OH facilities. | | 2020-2021 | DEC | Hwy 221, Woodruff, SC
Near Three Pines Country
Club | Relocate and rebuild 3 miles that feeds backline out to Hwy 221. Reconductor with 556. This can be used as a circuit tie with Moore 1202 Fac. ID of Wire-35866231 | | 2020 | DEC | Hwy 418, Border of
Woodruff & Fountain Inn,
SC | Create circuit tie between Woodruff 1202 and Scuffle Town 1203 along Hwy 418 Starting Fac. ID- 38937603 Ending Fac. ID- 37485093 | | 2020 | DEC | Hwy 221, Moore, SC | Relocate 3 phase recloser feeder from backline out to road. 6300'. Reconduct with 556. Fac. ID 39002200 Fac. ID-35875162 | | 2020-2021 | DEC | Boiling Springs Rd, Greer,
SC | Build a circuit tie between Roper Mtn. 1211 and Hightower 1209. Will need to obtain a joint use with Laurens Electric. | | 2020 | DEC | South Port Rd near Hwy
9, Pacolet, SC | Create a circuit tie between Camp Croft 1209 and 1211. Reconduct 1PH to 3PH between FID 35695465 AND 35884318. Build new from 35884318 to 37470518. | | 2020 | DEC | Meyers Dr, Greenville, SC | Brushy Creek 1211 - Need to convert 1ph OH to 3ph OH from Facid# 39044098 to Facid# 386248815. Will need to obtain R/W to build in one section of wire. Need to remove existing UG risers @ each pole. | | 2020 | DEC | Civic Center of Anderson, SC | Microgrid optimization design | | 2020 | DEC | Fountain Inn, SC | Complete radial run of primary between a 2500 and a 1500 kva tx and make loop | | 2020 | DEC | Fountain Inn, SC | Complete the loop of this radial between the 2 2500KVA tx's. | | 2020 | DEC | Fountain Inn, SC | Complete radial run of UG between 2 2500 kva tx's. w/ loop | | 2020 | DEC | McFarland Rd, York, SC | Build Circuit Tie on single phase line | | 2020 | DEC | Hwy 49, York, SC | 25 Spruce St / HWY 49 FROM YORK TO SHARON /York 1209 & Sharon Grove 1202 circuit tie - Hwy 49 | | 2020 | DEC | Tega Cay, SC | Convert 3200' double circuit backbone from OH to 1000 MCM UG cable. Install 6 switchgear to segment. | | 2021 | DEP | Manning, SC | T3965B02Pinewood Paxville FDRrelocate OH single phase primary line out of the woods to edge of the paved road. The length is approx. 1500' at a cost of \$43,500. | | 2021 | DEP | Greeleyville, SC | T2930B04 / Kingstree Central Fdr. Relocate lines from DIS# CL41BQCM4BQ to the road including taps. Install 477aaac. Repl. SBD @ CL19BQ w/ 600 amp switches feeding towards CR18BQ. Rem. SBD @ CR18BQ. Install 600 amp switches @ CM4BQ. Tap at main road to change feed to CL83BQ | | 2021 | DEP | Greeleyville, SC | T2930b04 / Kingstree central/ relocate three phase line to the road from dis# 6px52 - 7h782 2890' | ## XII. Enterprise Communications The Enterprise Communications program addresses technology obsolescence, secures vulnerabilities, and provides new workforce-enabling capabilities. This program includes improvement and expansion of the entire communications network from the high-speed, high-capacity backbone fiber optic and microwave networks to the wireless connections at the edge of the grid. These upgrades help build the secure communications required for the increasing number of smart components, sensors, and remotely activated devices on the transmission and distribution systems. Key communication efforts are: (1) **Mission Critical Transport** which strategically upgrades the infrastructure required for high-speed, reliable, sustainable, interoperable communications for grid devices and personnel; (2) **Grid Wide Area Network** (Grid WAN) which improves network reliability, performance and security for current grid management/control applications; (3) **Mission Critical Voice** which replaces current Land Mobile Radio systems with enhanced, reliable, sustainable, interoperable communications across all service territories; and (4) **Next Generation Cellular** which replaces obsolete 2G/3G cellular technology with the more reliable and secure 4G/5G technology required for modern grid devices in the field. #### **3-Year Scope** (Enterprise Communications) #### **Duke Energy Carolinas** #### **Duke Energy Progress** | Enterprise Comm (SC) | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | |----------------------------|-------------|-------------|--------------|-------------|-------------|-------------| | TOTAL | \$5,232,000 | \$9,754,000 | \$10,296,000 | \$2,550,000 | \$7,810,000 | \$5,374,000 | | Next Generation Cellular | \$516,781 | \$210,568 | \$205,122 | \$65,126 | \$274,876 | \$252,137 | |
Mission Critical Voice | \$250,091 | \$2,440,841 | \$1,340,132 | \$53,437 | \$1,776,412 | \$640,726 | | BizWAN | - | \$40,073 | \$47,862 | - | \$46,748 | \$35,596 | | GridWAN | \$489,116 | \$1,441,189 | \$1,791,400 | \$716,391 | \$1,911,046 | \$1,489,094 | | Mission Critical Transport | \$1,393,982 | \$4,778,875 | \$6,057,514 | \$303,923 | \$2,690,610 | \$2,146,727 | | Towers Shelters Pow Sup | \$1,452,964 | \$643,362 | \$757,243 | \$1,177,870 | \$966,742 | \$762,345 | | Network Asset Systems | - | \$62,660 | \$96,578 | - | \$44,878 | \$47,461 | | Vehicle Area Network | \$1,129,505 | \$136,541 | - | \$233,203 | \$98,357 | - | ## **2019** (Enterprise Communications) | Enterprise Communications | DEC | DEP | | |--------------------------------|-------------|-------------|--| | TOTAL | \$5,232,000 | 2,550,000 | | | Next Generation Cellular | \$517,000 | \$65,000 | Replaces obsolete 2G/3G cellular modems with | | Devices | 596 | 127 | 4G/5G modems for grid devices | | Mission Critical Voice | \$250,000 | \$53,000 | Begin replacement for land mobile radio system | | BizWan | \$ - | \$ - | Update data network architecture to improve reliability and performance | | GridWAN | \$449,000 | \$716,000 | Improve network reliability, performance and security for current grid management/control applications | | Sites | 12 | 3 | (e.g., control/data centers, substations or shelter sites) | | Mission Critical Transport | \$1,394,000 | \$304,000 | Replacement and expansion of existing communications transport network infrastructure | | Approx. Miles | 7 | 1 | such as fiber (overhead and underground), microwave, optical and cambium. | | Towers Shelters Power Supplies | \$1,453,000 | \$1,179,000 | Replacement and expansion of communication | | Sites | 3 | 1 | towers, as well as shelters and power supplies at tower locations | | Network Asset Systems | | | Adds the tools needed to test, monitor and manage grid communications assets and systems | | Vehicle Area Network (VAN) | \$1,030,000 | \$233,000 | Installation of vehicle mounted device to implement a | | Vehicles | 2658 | 551 | vehicle area network | ## 2020 (Enterprise Communications) | Enterprise Communications | DEC | DEP | | |--|------------------|------------------|--| | TOTAL | \$9,754,000 | \$7,810,000 | | | Next Generation Cellular Devices | \$211,000
347 | \$275,000
232 | Replaces obsolete 2G/3G cellular modems with 4G/5G modems for grid devices | | Mission Critical Voice | \$2,441,000 | \$1,776,000 | Begin replacement for land mobile radio system | | BizWan | \$40,000 | \$47,000 | Update data network architecture to improve reliability and performance | | GridWAN | \$1,441,000 | \$1,911,000 | Improve network reliability, performance and security for current grid management/control applications | | Sites | 18 | 13 | (e.g., control/data centers, substations or shelter sites) | | Mission Critical Transport | \$4,779,000 | \$2,691,000 | Replacement and expansion of existing communications transport network infrastructure | | Approx. Miles | 23 | 16 | such as fiber (overhead and underground), microwave, optical and cambium. | | Towers Shelters Power Supplies | \$643,000 | \$967,000 | Replacement and expansion of communication | | Sites | 1 | 1 | towers, as well as shelters and power supplies at tower locations | | Network Asset Systems | \$63,000 | \$45,000 | Adds the tools needed to test, monitor and manage grid communications assets and systems | | Vehicle Area Network (VAN)
Vehicles | \$137,000
321 | \$98,000
232 | Installation of vehicle mounted device to implement a vehicle area network | ## **2021** (Enterprise Communications) | Enterprise Communications | DEC | DEP | | |--|------------------|------------------|--| | TOTAL | \$10,296,000 | \$5,374,000 | | | Next Generation Cellular Devices | \$205,000
321 | \$252,000
170 | Replaces obsolete 2G/3G cellular modems with 4G/5G modems for grid devices | | Mission Critical Voice | \$1,340,000 | \$641,000 | Begin replacement for land mobile radio system | | BizWan | \$48,000 | \$36,000 | Update data network architecture to improve reliability and performance | | GridWAN | \$1,791,000 | \$1,489,000 | Improve network reliability, performance and security for current grid management/control applications | | Sites | 22 | 11 | (e.g., control/data centers, substations or shelter sites) | | Mission Critical Transport | \$6,057,000 | \$2,147,000 | Replacement and expansion of existing communications transport network infrastructure | | Approx. Miles | 29 | 14 | such as fiber (overhead and underground), microwave, optical and cambium. | | Towers Shelters Power Supplies | \$757,000 | \$762,000 | Replacement and expansion of communication | | Sites | 1 | 1 | towers, as well as shelters and power supplies at tower locations | | Network Asset Systems | \$97,000 | \$47,000 | Adds the tools needed to test, monitor and manage grid communications assets and systems | | Vehicle Area Network (VAN)
Vehicles | | | Installation of vehicle mounted device to implement a vehicle area network | ## XIII. Distribution Automation The capabilities offered through Distribution Automation (DA) can transform what may have been an hour-long power outage for hundreds or even thousands of homes and businesses into a momentary outage – or potentially help avoid an outage altogether. The DA program consists of several complementary efforts that work in concert to support dynamic and growing distribution system loads in a more sustainable way while minimizing power quality issues that often accompany a large-scale transition to solar power. One of these projects, **Underground System Automation**, modernizes the protection and control of underground power systems that serve critical high-density areas, such as urban business districts and airports. The **Fuse Replacement** project focuses on replacing one-time use fuses with automatic operating devices capable of intelligently resetting themselves for reuse, thus eliminating unnecessary use of resources (inventory, time, gasoline, etc.). The **Hydraulic to Electronic Recloser** program replaces obsolete oil-filled (hydraulic) devices with modern, remotely operated reclosing devices that support continuous system health monitoring. Such digital device upgrades offer further value through efforts like the **System Intelligence and Monitoring** pilot, which develops advanced diagnostic tools that help engineers and technicians address electrical disturbances on the distribution system and improve customer experience. #### **3-Year Scope** (Distribution Automation) | | Carolinas | | |--|-----------|--| | | | | | | | | **Duke Energy Progress** | Distribution Automation | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | |----------------------------|-------------|-------------|-------------|-------------|-------------|-------------| | TOTAL | \$3,957,000 | \$7,155,000 | \$7,937,000 | \$1,139,000 | \$2,420,000 | \$2,909,000 | | Hydraulic to Elec Recloser | \$2,772,000 | \$5,000,000 | \$5,160,000 | \$828,000 | \$1,615,000 | \$1,840,000 | | Approx. No. of Units | 42 | 76 | 79 | 13 | 26 | 29 | | Sys Intel and Monitoring | \$415,000 | \$385,000 | \$497,000 | \$81,000 | \$115,000 | \$149,000 | | Fuse Replacement | | \$1,000,000 | \$1,510,000 | | \$460,000 | \$690,000 | | Substations | | 1 | 2 | | 1 | 1 | | UG Sys Automation | \$770,000 | \$770,000 | \$770,000 | \$230,000 | \$230,000 | \$230,000 | ## HYDRAULIC TO ELECTRONIC RECLOSER REPLACEMENT **2019 Locations** (Hydraulic to Electronic Recloser Replacement) ## **SOUTH CAROLINA DEC** | 000 | I II CAROLINA | TDLO | |--------------|---------------|-------------| | Service Area | WO# | County | | SMPCD | 27656660 | Greenville | | ANDCD | 10135819 | Anderson | | CHSCD | 21369666 | Chester | | LANCD | 21370078 | Lancaster | | YRKCD | 21370320 | York | | YRKCD | 22491598 | York | | YRKCD | 21368225 | York | | TVRCD | 28502024 | Greenville | | CLECD | 28502007 | Pickens | | CLECD | 28502008 | Pickens | | ANDCD | 28813646 | Anderson | | ANDCD | 28813693 | Anderson | | DUNCD | 21294803 | Spartanburg | | SMPCD | 21288526 | Spartanburg | | TVRCD | 21289652 | Greenville | | TVRCD | 21289978 | Greenville | | TVRCD | 21290455 | Greenville | | TVRCD | 21290526 | Greenville | | CLECD | 21301652 | Anderson | | CLECD | 21301565 | Pickens | | CLECD | 21301531 | Pickens | | GRNCD | 21289593 | Anderson | | GRNCD | 21289857 | Greenville | | GRNCD | 21290124 | Anderson | | SPTCD | 21291183 | Spartanburg | | SPTCD | 21294658 | Spartanburg | | SPTCD | 21294479 | Spartanburg | | SPTCD | 21294067 | Spartanburg | | SPTCD | 21294523 | Cherokee | | ANDCD | 21301716 | Anderson | | ANDCD | 21301679 | Anderson | | GRNCD | 26446436 | Pickens | #### **SOUTH CAROLINA DEP** | OOOTH OAROEINA DEI | | | | | |--------------------|----------|--------------|--|--| | Service Area | WO# | County | | | | FLRNC | 28570606 | Florence | | | | FLRNC | 28570535 | Florence | | | | KINGS | 27310471 | Georgetown | | | | KINGS | 27310609 | Georgetown | | | | KINGS | 26865655 | Williamsburg | | | | MRNCY | 25011345 | Dillon | | | | MRNCY | 25011346 | Dillon | | | | MRNCY | 27226800 | Dillon | | | | HRTSV | 25032975 | Lee | | | | HRTSV | 25034611 | Lee | | | | HRTSV | 25032974 | Lee | | | | HRTSV | 25033864 | Lee | | | | SUMTR | 29121192 | Sumter | | | | SUMTR | 29121037 | Sumter | | | | SUMTR | 28515192 | Sumter | | | | SUMTR | 28106004 | Sumter | | | | SUMTR | 28515947 | Sumter | | | | SUMTR | 27408337 | Sumter | | | | SUMTR | 28519312 | Sumter | | | | SUMTR | 28525762 | Sumter | | | | | | | | | ## **2020-2021 DEC Locations**
(Hydraulic to Electronic Recloser Replacement) | | | outionio (i | |----------------|------------|------------------| | Recloser
ID | Circuit ID | Rating
(Amps) | | 39011377 | 02031203 | 200 | | 39000781 | 02031206 | 200 | | 39006892 | 02051205 | 200 | | 404842661 | 02051206 | 200 | | 88164672 | 02051209 | 200 | | 357531696 | 02051209 | 140 | | 39005392 | 02051210 | 140 | | 123046773 | 02071203 | 200 | | 39000912 | 02071204 | 200 | | 88376073 | 02081209 | 140 | | 39011878 | 02081211 | 200 | | 39011895 | 02081211 | 200 | | 39005674 | 02091209 | 200 | | 39000852 | 02091211 | 200 | | 39000884 | 02091212 | 140 | | 39009297 | 02121203 | 200 | | 39011794 | 02121203 | 200 | | 39007928 | 02121205 | 200 | | 39011251 | 02131204 | 200 | | 456237578 | 02131204 | 200 | | 456237590 | 02131204 | 200 | | 39001019 | 02131206 | 140 | | 39005156 | 02131206 | 140 | | 39001053 | 02131208 | 140 | | 39009884 | 02131210 | 140 | | 39009888 | 02131210 | 140 | | 39011468 | 02131210 | 140 | | 39001075 | 02171203 | 140 | | 39005089 | 02171203 | 140 | | 39000880 | 02191205 | 140 | | 39001071 | 02211201 | 200 | | 39004646 | 02211201 | 140 | | 39004650 | 02211201 | 140 | | 39004807 | 02211202 | 200 | | 39004811 | 02211202 | 140 | | 112911459 | 02231205 | 200 | | 39001007 | 02271202 | 200 | | 84316984 | 02271204 | 200 | | 405787795 | 02271204 | 200 | | 410927269 | 02271204 | 200 | | 39004751 | 02311204 | 140 | | 50467919 | 02311204 | 140 | | 367253160 | 02321208 | 200 | | Recloser ID | Circuit ID | Rating (Amps) | |-------------|------------|---------------| | 39005576 | 02331205 | 200 | | 39000840 | 02331206 | 200 | | 39011418 | 02331206 | 200 | | 107815374 | 02331207 | 200 | | 84617638 | 02351207 | 200 | | 39008748 | 02351208 | 200 | | 39008752 | 02351208 | 200 | | 39000955 | 02351209 | 200 | | 39000959 | 02351209 | 200 | | 39008260 | 02351214 | 200 | | 39001043 | 02391201 | 140 | | 362564198 | 02391201 | 200 | | 39004755 | 02391202 | 140 | | 39006215 | 02391202 | 140 | | 39011874 | 02431206 | 200 | | 39000888 | 02431210 | 200 | | 39000892 | 02431210 | 200 | | 39000904 | 02431210 | 200 | | 39000916 | 02431210 | 140 | | 39000856 | 02431212 | 200 | | 39011759 | 02431212 | 140 | | 39000966 | 02441205 | 200 | | 391664332 | 02461205 | 200 | | 52258549 | 02461206 | 140 | | 39011846 | 02461208 | 200 | | 39001079 | 02461210 | 200 | | 85219173 | 02461210 | 200 | | 88325300 | 02461210 | 200 | | 39000789 | 02471201 | 140 | | 456065861 | 02471201 | 200 | | 39000821 | 02471202 | 200 | | 85497991 | 02491205 | 200 | | 39000876 | 02511201 | 200 | | 392974522 | 02511201 | 200 | | 455709430 | 02511201 | 200 | | 39007108 | 02521210 | 200 | | 39007112 | 02521210 | 200 | | 39001011 | 02531204 | 200 | | 39005749 | 02531204 | 140 | | 39005760 | 02531204 | 140 | | 39000983 | 02531205 | 140 | | 39001023 | 02531205 | 200 | | 39008026 | 02531208 | 200 | |
1001001110 | , | _ | |-----------------------|----------------------|--------------| | Recloser
ID | Circuit ID | Rating (Amps | | 356192218 | 02551212 | 140 | | 43090427 | 02581204 | 200 | | 39000860 | 02611201 | 140 | | 39000896 | 02611203 | 200 | | 39007222 | 02611203 | 140 | | 39011790 | 02651206 | 200 | | 39005678 | 02651207 | 200 | | 120155776 | 02651207 | 200 | | 39008744 | 02651211 | 200 | | 39008740 | 02651216 | 200 | | 39005093 | 02671201 | 140 | | 39006474 | 02671202 | 200 | | 39000974 | 02671203 | 200 | | 39005047 | 02671203 | 140 | | 39009437 | 02821206 | 200 | | 39005580 | 02821207 | 200 | | 39005753 | 02821208 | 200 | | 39009038 | 02821208 | 200 | | 39000793 | 02821209 | 200 | | 39000817 | 02821209 | 140 | | 39000951 | 02841202 | 200 | | 411000255 | 02841204 | 140 | | 411000259 | | 140 | | 39000908 | 02841205 | | | 39008447 | | 200 | | 49540702 | 02841206 | 200 | | 198318390 | | | | 39008264 | | | | 355840212 | 02851204 | 200 | | 39000121 | 04011203 | 140 | | 39000125 | 04011203 | 140 | | 39000133 | 04011205 | 200 | | 39000141 | 04011205 | 140 | | 39011621 | 04011205 | 200 | | 39000158 | 04011206 | 200 | | 39007417 | 04011206 | 140 | | 39000166 | 04021201 | 140 | | 39000176
356295319 | 04021201
04021203 | 140
200 | | 39000197 | | 200
140 | | 39000197 | 04031201
04031201 | 140 | | 39000206 | 04031201 | 140 | | 39000210 | 04031201 | 140 | 39005728 04031202 | Recloser
ID | Circuit ID | Rating
(Amps) | |----------------|------------|------------------| | 39005945 | 04031203 | 140 | | 39007682 | 04111201 | 200 | | 39007686 | 04111201 | 200 | | 39000210 | 04141201 | 140 | | 39000271 | 04141202 | 140 | | 39000372 | 04151201 | 140 | | 39000393 | 04151201 | 200 | | 102833578 | 04171203 | 140 | | 39000721 | 04171204 | 200 | | 39000570 | 04181205 | 200 | | 39009046 | 04181208 | 200 | | 39000674 | 04181209 | 200 | | 84407862 | 04181209 | 200 | | 39000253 | 04201202 | 200 | | 39000257 | 04201202 | 140 | | 39000310 | 04201202 | 140 | | 39007226 | 04201202 | 140 | | 39000376 | 04201203 | 140 | | 39000397 | 04201203 | 140 | | 165869119 | 04221204 | 140 | | 39005550 | 04231205 | 200 | | 39005572 | 02331205 | 140 | | 39008732 | 02551212 | 200 | | 39000325 | 04031203 | 200 | 140 Distribution Automation (continued) **2020-2021 DEP Locations** (Hydraulic to Electronic Recloser Replacement) | Recloser ID | Circuit ID | Rating (Amps) | |-------------|------------|---------------| | ET57BQ | T2890B02 | RC4E1402A2BC | | AM29BX | T3750B01 | RC4E1402A2BC | | 1BNJ42 | T2825B01 | RC4E1402A2BC | | XP253 | T2930B04 | RC4E1402A2BC | | XCL57 | T3005B02 | RC4E1402A2BC | | FM52BW | T3665B05 | RC4E1402A2BC | | XBQ67 | T3005B05 | RC4E1402A2BC | | YH27BM | T2824B02 | RC4E1402A2BC | | GR34BV | T3760B01 | RC4E1402A2CC | | 15AD34 | T3985B01 | RC4E1402A2CC | | 18HX64 | T3391B01 | RC4E1402A2CC | | JG84BT | T3391B01 | RC4E1402A2CC | | QC78BS | T3035B01 | RC4E1402A2CC | | X2070 | T2745B01 | RC4E1002A2BC | | 1BMP45 | T2750B02 | RC4E1002A2BC | | HR90BM | T2822B01 | RC4E1002A2BC | | DS54BM | T2824B04 | RC4E1002A2BC | | XB405 | T2825B01 | RC4E1002A2BC | | U42BM | T2835B01 | RC4E1002A2BC | | DS30BQ | T2890B01 | RC4E1002A2BC | | EB32BQ | T2890B01 | RC4E1002A2BC | | 141C61 | T2890B02 | RC4E1002A2BC | | BY65BQ | T2930B02 | RC4E1002A2BC | | R31BQ | T2930B03 | RC4E1002A2BC | | R44BR | T2950B03 | RC4E1002A2BC | | 1BWB37 | T3030B01 | RC4E1002A2BC | | BV3BS | T3035B01 | RC4E1002A2BC | | BK33BR | T3040B01 | RC4E1002A2BC | | Recloser ID | Circuit ID | Rating (Amps) | |-------------|------------|---------------| | 1AYJ42 | T3040B02 | RC4E1002A2BC | | 190C61 | T3040B02 | RC4E1002A2BC | | CP12BM | T3107B11 | RC4E1002A2BC | | EL96BM | T3107B13 | RC4E1002A2BC | | HA35BV | T3320B03 | RC4E1002A2BC | | AE59BU | T3350B01 | RC4E1002A2BC | | AA50BU | T3350B01 | RC4E1002A2BC | | CR88BU | T3360B02 | RC4E1002A2BC | | DW50BU | T3360B02 | RC4E1002A2BC | | BZ65BV | T3460B01 | RC4E1002A2BC | | CA79BV | T3460B01 | RC4E1002A2BC | | BW99BV | T3460B01 | RC4E1002A2BC | | CF78BT | T3550B01 | RC4E1002A2BC | | X77BW | T3665B03 | RC4E1002A2BC | | FW81BW | T3665B05 | RC4E1002A2BC | | JK72BW | T3680B13 | RC4E1002A2BC | | 15RD96 | T3680B14 | RC4E1002A2BC | | AF04BX | T3750B02 | RC4E1002A2BC | | FA02BV | T3760B02 | RC4E1002A2BC | | HX35BV | T3800B02 | RC4E1002A2BC | | FG61BT | T3890B03 | RC4E1002A2BC | | FW15BT | T3890B03 | RC4E1002A2BC | | K40BW | T3910B02 | RC4E1002A2BC | | BE37BX | T3965B01 | RC4E1002A2BC | | STR42 | T3980B04 | RC4E1002A2BC | | 8A140 | T3985B01 | RC4E1002A2BC | | SBY64 | T4000B20 | RC4E1002A2BC | | SDK65 | T4000B24 | RC4E1002A2BC | #### SYSTEM INTELLIGENCE & MONITORING ## 2019 Candidate Location (System Intelligence & Monitoring) Circuit ID 02581203 Scuffletown Ret 1203 (Proof of Concept) ## **2020 - 2021 Locations** (System Intelligence & Monitoring) • The 2020 and 2021 project locations will be selected by mid-2019. #### FUSE REPLACEMENTS WITH ELECTRONIC RECLOSERS ## **2020-2021 Locations** (Fuse Tap Replacement Electronic Recloser) These initial substations are locations where the protective coordination constraints make it likely that a fuse will operate and cause a sustained outage even for a temporary fault condition. Additionally, each of these substations serves a hospital which can be sensitive to even momentary power interruptions. By replacing fuses with small electronic reclosers we introduce targeted momentary interruptions with the intent of reducing sustained interruptions. By targeting these momentary interruptions to the affected lateral, customers on other laterals or sensitive customers on the circuit main line will not be interrupted, even briefly. | Tap Fuse Replacement | 2019 | 2020 | 2021 | |-------------------------|------|------|------| | DEC Sites (Substations) | | | | | Compton Retail | | 175 | | | Conway Retail | | 25 | 125 | | Pelham Retail | | | 150 | | DEP Sites (Substations) | | 1 | 1 | | Florence Mt. Hope | | 92 | 53 | | Florence | | | 145 | #### Distribution Automation (continued) - Temporary fault Tap 1 - Main reclosing devices blinks - All 687 customers experience a momentary outage - The 74 customers of neighborhood 1 experience a sustained outage until the Tap 1 fuse is replaced - Temporary fault Tap 1 - Main reclosing devices blinks - Only the 74 customers experience a momentary outage - Auto-operating device resets - Zero sustained outages; no fuse replacement needed # **UNDERGROUND (UG) SYSTEM AUTOMATION** # **DEC Locations** (Underground System Automation) | Year | Location | Project Scope | |------|-----------|------------------------------| | 2019 | Vault 17 | Automation & Comm Deployment | | 2019 | Vault 14 | Automation & Comm Deployment | | 2019 | Vault 54 | Automation & Comm Deployment | | 2019 | Vault 52A | Automation & Comm Deployment | | 2019 | Vault 52B | Automation & Comm Deployment | | 2019 | Vault 65 | Automation & Comm Deployment | | Year | Location | Project Scope | |-----------|-----------|------------------------------| | 2020-2021 | Vault 58 | Automation & Comm Deployment | | 2020-2021 | Vault 61A | Automation & Comm Deployment | | 2020-2021 | Vault 61B | Automation & Comm
Deployment | | 2020-2021 | Vault 22 | Automation & Comm Deployment | | 2020-2021 | Vault 28 | Automation & Comm Deployment | | 2020-2021 | Vault 38 | Automation & Comm Deployment | | 2020-2021 | Vault 45 | Automation & Comm Deployment | | 2020-2021 | Vault 51 | Automation & Comm Deployment | | 2020-2021 | Vault 66 | Automation & Comm Deployment | | 2020-2021 | Vault 68 | Automation & Comm Deployment | | 2020-2021 | Vault 69 | Automation & Comm Deployment | | 2020-2021 | Vault 10 | Automation & Comm Deployment | | 2020-2021 | Vault 5 | Automation & Comm Deployment | | 2020-2021 | Vault 67 | Automation & Comm Deployment | | 2020-2021 | Vault 87 | Automation & Comm Deployment | | 2020-2021 | Vault 88 | Automation & Comm Deployment | | 2020-2021 | Vault 90 | Automation & Comm Deployment | | 2020-2021 | Vault 3 | Automation & Comm Deployment | | 2020-2021 | Vault 40 | Automation & Comm Deployment | | 2020-2021 | Vault 13 | Automation & Comm Deployment | | 2020-2021 | Vault 21 | Automation & Comm Deployment | | 2020-2021 | Vault 43 | Automation & Comm Deployment | # **XIV.** Enterprise Applications Upgrades to existing Enterprise Applications enable system optimization and overall better system performance. Within the program, there are two main components responsible for the delivery of enterprise technology solutions that support transmission, distribution, and other critical lines of business: (1) Enterprise Systems and (2) Grid Analytics. This effort focuses on delivering transformative, cross-functional technical solutions to the enterprise in non-disruptive ways. Elements within the portfolio include the **Integrated Tools for Outage Applications** (iTOA), which works to drive standardization and coordination of grid control center tools and the **Targeted Undergrounding (TUG) System**, which facilitates efficient workflows via asset management and mapping system upgrades. Grid Analytics optimizes the electric system health and performance through the deployment of the **Health Risk Management** (HRM) tool and **Enterprise Distribution System Health** (EDSH) tool. These tools help to prevent equipment failures and improve asset performance on the transmission and distribution systems, respectively. ### **3-Year Scope** (Enterprise Applications) The SC specific detailed implementation plan for 2019 – 2021 is as follows. | | Duke Energy | Carolinas | | Duke Energy | Progress | | |-----------------------------|-------------|-------------|-------------|-------------|-----------|-----------| | Enterprise Applications | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | | TOTAL | \$1,575,000 | \$1,906,000 | \$1,865,000 | \$436,000 | \$847,000 | \$826,000 | | Int Tools of Ops App (iTOA) | \$387,000 | \$3,000 | | \$107,000 | \$200 | | | TUG Sys Software Tools | \$44,000 | | | \$12,000 | | | | Health & Risk Mgmt (HRM) | \$437,000 | \$281,000 | \$228,000 | \$120,000 | \$77,000 | \$63,000 | | Ent Dist Health Sys (EDSH) | \$26,000 | | | \$7,000 | | | | Future Initiatives | \$681,000 | \$1,622,000 | \$1,637,000 | \$190,000 | \$770,000 | \$763,000 | ### **3-Year Scope** (Integrated Tools for Ops Apps) Oliver Exhibit 9 ## 3-Year Scope (TUG System Software Tools) **ENTERPRISE APPLICATIONS:** TUG System Software Tools ### 3-Year Scope (Transmission Health & Risk Management) # **3-Year Scope** (Enterprise Distribution System Health) # XV. Integrated System Operations Planning (ISOP) Requirements for modern electric utility systems are evolving rapidly with the advent of emerging new energy technologies, changes in policy, and rapid advancements in information exchange and customer needs. Integrated System Operations Planning (ISOP) focuses on the integration of utility planning disciplines for generation, transmission, distribution and customer programs to improve the valuation and optimization of energy resources across all segments of the utility system to best serve electric customers. The ISOP process addresses key operational and economic considerations across all segments of the system through integration and refinement of existing system planning tools and, in some cases, development of new analytical tools to assess characteristics that have not historically been captured or considered in long-term planning. Some examples include locational values for distributed resources, system ancillaries and reserves needed to support future operations, and energy resource flexibility to support new dynamic operational demands on the system. ISOP is a multi-year development program to build the tools, such as the **Advanced Distribution Planning (ADP) Tool**, and related processes needed to accommodate an increasingly integrated approach that will be required to optimize planning and operation of the electric utility system of the future. ### **3-Year Scope** (Integrated System Operations Planning) The South Carolina plan for 2019 – 2021 is as follows. | | Duk | e Energy Carol | illas | Dur | te Energy Pro | gress | |------------------------|-------------|----------------|-------------|-----------|---------------|-----------| | ISOP | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | | TOTAL | \$1,073,000 | \$2,121,000 | \$1,643,000 | \$321,000 | \$634,000 | \$491,000 | | Adv Dist Planning Tool | \$261,000 | \$221,000 | \$63,000 | \$78,000 | \$66,000 | \$18,000 | | Program Mgmt | \$812,000 | \$1,900,000 | \$1,580,000 | \$243,000 | \$568,000 | \$473,000 | Duke Energy Carolinas Duko Energy Progress # XVI. DER Dispatch Enterprise Tool This Distributed Energy Resources (DER) Dispatch Enterprise tool will coordinate with the Distribution Management System (DMS) and Energy Management System (EMS) to improve the way DERs are integrated in the energy supply mix, both at the Distribution and the bulk power level. By providing system-wide visualization and control of large-scale DERs, the DER Dispatch Tool will enable system operators to model, forecast, and dispatch a portfolio of distributed energy resources, like solar generation, biofuel generation and energy storage, based on system conditions and real-time customer demand. This tool will help meet the need to match energy demand with supply, especially in emergency conditions. Current processes and tools provide system operators with a rudimentary ability to quickly shed large blocks of solar generation in emergency conditions to meet standards for real power control (BAL-001-2). The proposed solution will provide operators with a more automated and refined toolset to optimize management of both utility and customer owned DERs to meet system stability requirements. This system will replace an existing tool in DEP that is used to dispatch distribution connected solar in 50 MW increments ### **3-Year Scope** (DER Dispatch Enterprise Tool) | | Duk | e Energy Card | olinas | Duk | e Energy Pro | gress | |-------------------|-----------|---------------|-------------|-----------|--------------|-----------| | DER Dispatch Tool | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | | Costs | \$616,000 | \$770,000 | \$1.540,000 | \$184,000 | \$230,000 | \$460,000 | # XVII. Electric Transportation The Electric Transportation program will establish a foundational level of fast charging infrastructure and determine best practices for cost-effective integration of various electric vehicle types. It will also serve to financially support the deployment of electric school and transit buses in conjunction with the 2016 Volkswagen settlement agreement. The program will also allow system planners to assess the impacts of charging different types of electric vehicles, as well as impacts that various charging configurations have on the electric system. In addition to evaluating grid impacts, the Electric Transportation pilot program will assess how all utility customers can benefit from increasing adoption of electric transportation. The pilot program will consist of five components: - 1) Residential EV Charging Rebate, - 2) Electric Vehicle School Bus Program, - 3) Electric Vehicle Transit Bus Program, - 4) DC Fast Charging Infrastructure Program, and - 5) Education and Outreach. Another benefit to advancing electric transportation is improved air quality by displacing hydrocarbon based fuels and lowering emissions. Electric vehicles are coming to South Carolina as sales growth through the end of 2017 continued with a compound annual growth rate of 43% since 2011. Lack of charging stations is commonly cited as a barrier to purchasing an EV. The program estimates that approximately 1,000 public direct-current fast charging ("DCFC") plugs will be necessary by 2025 to support current forecasts of EV market growth. Currently, there are only 40 open-standard, publicly available DCFC plugs in South Carolina. Duke Energy's SC Electric Vehicle pilot program has been filed in a separate proceeding, submitted to the South Carolina Public Service Commission on October 10. 2018. Additional details of the Electric Vehicle Program can be found in the following dockets: - DEC Docket No. 2018-321-E - DEP Docket No. 2018-322-E ### XVIII. Power Electronics for Volt/VAR As the adoption of distributed energy resources (DER) (e.g., customer-owned solar and energy storage) reaches critical levels and microgrid technology matures, protective device technology must also advance to appropriately detect and respond to rapid voltage and power fluctuations that often accompany non-dispatchable resources such as solar. As clouds move across the daytime sky and momentarily block sunlight from reaching solar panels, solar generation immediately ceases. As sunlight peaks through openings in the cloud cover, the solar panels begin generating, creating power spikes and voltage instability on the circuit. These intermittent power impacts occur and then change at rapid rates (in some cases sub-second) and frequently faster than the legacy electromechanical voltage management equipment like regulators and capacitors can handle. Integrating advanced solid-state
technologies like power electronics (i.e., static VAR compensators and other solid-state voltage support equipment), better equips the distribution system to manage power quality issues associated with increasing DER penetration. The Power Electronics for Volt/VAR program is a limited-scale deployment focused on to validation of capabilities and benefits. ### 3-Year Scope (Power Electronics) ### **Duke Energy Carolinas** ### **Duke Energy Progress** | Power Electronics | 2019 | 2020 | 2021 | 2019 | 2020 | 2021 | |-------------------|------|-----------|-------------|----------|----------|-----------| | Costs | | \$271,000 | \$1,084,000 | \$76,000 | \$81,000 | \$324,000 | | VAR Sup Devices | | 1 | 3 | | | 1 | | Volt Sup Devices | | | | | 16 | 12 | ### **Locations** (Power Electronics for Volt/VAR) | Year | Location | Jur | |-------------|------------|-----| | 2020 - 2021 | Blakely | DEC | | 2020 - 2021 | Mount Hope | DEP | | 2021 | Cowpens | DEC | | 2021 | Bond Park | DEC | | 2021 | Pamplico | DEP | **DEC: Cowpens 44kV Circuit** One Line Diagram DEC: Blakely Retail Substation One Line Diagram **DEC: Bond Park Retail Substation One Line Diagram** # XIX. Physical and Cyber Security The program focuses on hardening above the standard compliance requirements. Transmission elements of the program include: - Transmission Substation Physical Security - Windows-based Change Outs to address cyber security standards for older Windows-based relays. - Cyber Security Enhancements for Non-Bulk Electric System Facilities - Electromagnetic Pulse and Intentional Electromagnetic Interference (EMP/IEMI) Protection At the distribution system level, much of the focus involves securing and improving risk mitigation of remotely controlled field equipment. An example is enabling door alarms and entry notifications. Programs include: - Device Entry Alert System (DEAS) - Distribution Line Device Cyber Protection - Secure Access Device Management (SADM) a single tool to remotely and securely perform device management activities and event record retrieval on the entire transmission and distribution device inventory. ### **3-Year Scope** (Physical and Cyber Security) **Duke Energy Carolinas** **Duke Energy Progress** | | | | | 1 | | | |---|--------------|-------------|--------------|-------------|-------------|-------------| | Phys & Cyber Security | 2019 * | 2020 * | 2021* | 2019* | 2020* | 2021* | | TOTAL | \$18,310,551 | \$8,071,836 | \$11,531,470 | \$4,015,044 | \$8,912,032 | \$4,131,478 | | Substation Physical Security* | \$14,240,000 | \$3,277,500 | \$6,535,750 | \$2,760,000 | \$7,472,500 | \$2,639,250 | | Windows Based Unit Change outs* | \$1,155,000 | \$1,155,000 | \$1,155,000 | \$345,000 | \$345,000 | \$345,000 | | Cyber-Security Enhancements for Non-BES Facilities* | | \$770,000 | \$1,155,000 | | \$230,000 | \$345,000 | | EMP/IEMI Protection* | - | \$385,000 | \$385,000 | | \$115,000 | \$115,000 | | Device Entry Alert System | \$151,560 | \$35,538 | | \$54,573 | \$12,478 | | | Secure Access Device Mgmt | \$630,966 | \$109,083 | | \$218,334 | \$38,178 | | | Line Device Protection | \$2,133,025 | \$2,339,715 | \$2,300,720 | \$637,137 | \$698,876 | \$687,228 | | Approx. No. of Units | 54 | 57 | 43 | 160 | 160 | 101 | ^{*} Actual costs will be captured on a per-site basis. This approach allows the Company to bundle multiple programs at the same site for better cost efficiency. *Projected SC portion of project costs.* Transmission Substation Physical Security – High Security Perimeter Fencing # **APPENDIX A: TRANSMISSION PROJECT SCOPES** # 2019 – 2021 DEC Transmission Projects | BLUE = Projec | ct located in South Carolina | | Capital \$ i | n Thousands | Transm | ission Sys | tem Intellige | nce | Transm | ission Hard | dening & Res | iliency | | Phys & C | y Security | ₽ | |---------------|----------------------------------|---------|--------------|-------------|------------------------|------------------|---------------------------|----------------------------|----------------------------|---------------------------|-----------------------------|----------------------------|--------------------|-----------------------------|----------------------|---------------------| | Project ID | SC DEC
Project Name | 2019 | 2020 | 2021 | Sys Intel & Monitoring | Digital
Relay | Remote
Sta.
Monitor | Remote
Cntl
Switches | 44kV
System
Upgrades | Network
Radial
Subs | Sub.
Flood
Mitigation | Target
Line
Rebuilds | TX Bank
Replace | T/D Oil-
Gas
Breakers | Physical
Security | Windows Based Units | | NP09283 | Beckerdite Tie | \$250 | \$8,750 | | | | | | | | | | | | Х | 20 | | NP08987 | Catawba Sw St 230kV | \$65 | | | | | | | | | | | | | X | 2018 November 8 | | TBD | Cowans Ford 230kV | \$300 | \$2,000 | | | | | | | | | | | | Х | _ ≵ | | TBD | Eno Tie | \$9,000 | | | | | | | | | | | | | Х | | | TBD | Eno Tap Bent 230kV | \$2,520 | | | | | | | | | | | | | Х | ∄ | | NP09278 | Ernest SS 230kV | \$300 | | \$3,700 | | | | | | | | | | | Х | 9 | | NP09233 | Harrisburg Tie230kV | \$3,674 | | | | | | | | | | | | | Х | 6 0 | | NP09276 | Jocassee Sw St 500KV | \$4,080 | \$1,584 | | | | | | | | | | | | X | 士 | | NP09276 | Jocassee Sw St 230kV | \$1,920 | \$960 | | | | | | | | | | | | X | 11:18 AM | | NP09277 | Lee Steam St 100kV | | \$2,450 | | | | | | | | | | | | Χ | φ
• | | NP09251 | Marshall Steam St 230kV | \$1,761 | | | | | | | | | | | | | Х | - ₹ | | NP09235 | Newport Tie 230kV | \$1,602 | | | | | | | | | | | | | Х | | | NP09279 | North Greensboro Tie 230kV | | \$5,958 | | | | | | | | | | | | Х | SCPSC
SCPSC | | NP09280 | Parkwood Tie 230kV | \$300 | \$4,284 | \$6,126 | | | | | | | | | | | Х | T do | | NP09281 | Pleasant Garden Tie 500kV | | \$8,160 | | | | | | | | | | | | Х | φ. | | TBD | Riverbend | | \$5,000 | | | | | | | | | | | | Х | | | NP09236 | Woodlawn Tie 230kV | \$1,206 | | | | | | | | | | | | | Х | φ | | NP09237 | Wylie 100kV | \$1,232 | | | | | | | | | | | | | Χ | * | | TBD | Oconee Nuclear 230kV | | | | | | | | | | | | | | Χ | Docket # 2018 318 E | | TBD | Oconee Nuclear 500kV | | | | | | | | | | | | | | Χ | <u>μ</u> | | TBD | Rural Hall Tie and SVC | \$3,545 | | | | | | | | | | | | | Х | <u> </u> | | TBD | Antioch Tie 500kV | | | \$3,123 | | | | | | | | | | | Х | 4 3 | | TBD | East Durham Tie 230kV | | | \$3,160 | | | | | | | | | | | Х | 4 | | TBD | Lakewood Tie 230kV | | | \$2,500 | | | | | | | | | | | Х | <u> </u> | | TBD | Morning Star Tie 230kV | | | \$2,828 | | | | | | | | | | | Х | | | W180435 | Rural Hall Security Enhancements | \$3,928 | | | | | | | | | | | | | Х | Page | | | | | | | | | | | | | | | | | | Φ | | | t located in South Carolina SC DEC | | | | Transn Sys Intel & | nission Sys
Digital | tem Intellige
Remote | Remote | 44kV | Network | dening & Res
Sub. | Target | TX Bank | Phys & Cy Security T/D Oil- Physical Physical | | | |------------|--|---------|---------|---------|--------------------|------------------------|-------------------------|------------------|--------------------|----------------|----------------------|------------------|---------|--|----------|----------------| | Project ID | Project Name | 2019 | 2020 | 2021 | Monitoring | Relay | Sta.
Monitor | Cntl
Switches | System
Upgrades | Radial
Subs | Flood
Mitigation | Line
Rebuilds | Replace | Gas
Breakers | Security | Win
Ba
U | | P18TRS1X | Transformer Repl Strategy 15 Units | | | | | Х | | - Ciricono | , opg.acco | | magaaon | 11000 | Х | 2.00.10.0 | İ | | | CP18ANFS | South Region Animal Fence Installation | | | \$200 | | | | | | | | | | | Χ | | | P18TTMC | Trans Temp Monitor Retrofits | \$8 | | | X | | | | | | | | | | | | | P18DBKN | Distribution Breaker Replacements | \$203 | \$3 | \$3 | | Χ | | | | | | | | Χ | | | | P18DBKS | Distribution Breaker Replacements | | | \$168 | | X | | | | | | | | Χ | | | | =20017T | FP 20017 Transmission FF | \$2,231 | | | | | | | | | | | | | | | | 20093T | SDM Blanket - FF20093T | | | | | | | | | | | | | | | | | B20017T | FP 20017 Transmission HB- SDM D | \$3,888 | | | | | | | | | | | | | | | | B20093T | SDM Blanket - HB20093T- SDM D | | | | | | | | | | | | | | | | | P04662 | ONS Gang Sw Repl. (525KV Yell Bus) | \$39 | | | | | | X | | | | | | | | | | P04930 | CNS & Newport - Allison Creek BW TU | \$90 | \$403 | \$186 | | X | | | | | | | | | | | | P08114 | MNS (5) 525kV Gang Sw Repl | | | \$196 | | | | Χ | | | | | | | | | | P08199 | MNS - Cowans Ford BW TU | \$286 | \$72 | | | Χ | | | | | | | | | | | | P08420 | McGuire Sw Sta-Woodchuck TU MEDIUM | \$157 | | | | Χ | | | | | | | | | | | | P08602 | Marion Mn | \$903 | | | | Χ | Χ | | | | | | Χ | Χ | | | | P08611 | Marshville dist - Station Rebuild | \$3 | | | | | X | | | | | | X | Х | | | | P08660 | MNS (1)525kV &(2)230kV Gang Sw Repl | \$1 | \$112 | | | | | Χ | | | | | | | | | | P08787 | Leaksville Ret CS Replacement | \$222 | | | X | | Χ | Χ | Χ | | | | | | | | | P08841 | Auriga Polymers Inc. | \$1,094 | | | X | X | X | | | | | | | Χ | | | | P08855 | Reidsville Ret Repl 100kV Brk | \$4 | \$1,491 | | X | Χ | | | | | | | | Χ | | | | P08858 | Arrowood Ret | \$476 | | | | X | X | | | | | | | Х | | | | P08867 | Corning Cable System T&D-Rep Cap 1B | \$221 | | | X | Χ | | | | | | | Χ | Χ | | | | P09016 | Central Tie-TX Redun Bnk Diff | \$146 | \$125 | \$1,138 | | X | | | | | | | | Χ | | | | P09017 | Newport Tie TX Redun Bank Diffs | \$137 | | | | X | | | | | | | | | | | | 209074 | Albemarle Sw Sta 100KV Brk Repl | \$59 | \$750 | | | X | | | | | | | | Χ | | | | 209076 | Bridgewater Hydro(5) 100KV BRK Rep | \$455 | | | | X | | | | | | | | Χ | | | | P09077 | Clinton Tie(4)44KV&(3)100KV BRK Rep | \$496 | | | | X | | | | | | | | X | | | | P09078 | Longview Tie (8) 230KV BRK Repl | \$3 | | \$1,682 | | X | | | | | | | | Χ | | | | P09080 |
Oakboro Tie (2) 230KV BRK Repl | \$55 | | | | X | | | | | | | | Χ | | | | P09083 | Great Falls Sw Sta(7)100KV BRK Repl | | \$645 | \$3,519 | | X | | | | | | | | X | | | | P09088 | SCHILTZ-WESTERN TAP STATION UPG | \$7 | \$1,827 | | X | X | Χ | | | | | | | Χ | | | | P09094 | Winecoff Tie 44kv Grnd Bank Trf Rep | \$6 | \$814 | \$1 | | | | | Х | | | | X | | | | | Project ID | sc dec | 2019 | 2020 | 2021 | Sys Intel & | Digital | tem Intellige
Remote
Sta. | Remote
Cntl | Transm
44kV
System | Network
Radial | dening & Res
Sub.
Flood | Target Line | TA Dalik Gae Filysical Bae | | | | |------------------|--|---------------------|----------------|----------------|-------------|---------|---------------------------------|----------------|--------------------------|-------------------|-------------------------------|-------------|----------------------------|----------|----------|----| | | Project Name | | | | Monitoring | Relay | Monitor | Switches | Upgrades | Subs | Mitigation | Rebuilds | Replace | Breakers | Security | Ur | | IP09167 | Oxford Hydro SPCC Brk (5) | \$207 | | | | | | | | | | | | X | | | | IP09170 | Rhodhiss Hydro SPCC Brk (3) | \$257 | ¢Ω | | | V | V | V | | | | | | X | | | | IP09172 | Glen Raven Series BJB | \$624 | \$2
\$10 | | X | X | X | X | | | | | | X | | | | P09174 | Mitchell River Series BJB | \$3,841 | \$18
\$716 | \$11 | X | Χ | Χ | Х | | | | | | Х | V | | | P09177 | Durham Main SPCC | ¢22.220 | • | фП | V | V | V | V | | | | | V | V | X | | | P09183 | Rural Hall Tie SVC | \$23,229
\$1,378 | \$2,550
\$1 | | X | X | Χ | Х | | | | | Х | X | Х | | | 209196 | Woodlawn Tie Add Redund | \$1,376
\$11 | \$609 | | V | X | V | | | | | | | Х | | | | P09203 | Parkwood Tie Add Redund | φτι
\$5 | \$1,306 | \$2 | X | X
X | Χ | | | | | | | V | | | | P09204 | Harrisburg Tie Series BJB Pleasant GardenTie-GroundBkAdd | \$1,631 | \$3 | ΨΖ | | ^ | V | | V | | | | V | Х | | | | P09213
P09214 | Sadler Tie-GroundBkAdd | \$1,031
\$12 | \$1,054 | \$8 | | | X
X | | X | | | | X
X | | | | | | McGuire SFA 550kV and 242kV BRK Rep | \$742 | \$1,614 | " О | | Х | ^ | | Х | | | | ^ | V | | | | P09228
P09229 | Pleasant Garden PCB5 550kV BRK Rep | \$201 | \$8,194 | \$4,826 | | X | | | | | | | | X | | | | 09229 | Pleasant Garden PCB10 550kV BRK Rep | ΨΣΟΙ | ψ0,134 | Ψ+,020 | | X | | | | | | | | X | | | | 09230 | Denny Road Ret Structural Rold | \$8 | \$1,295 | \$10 | Х | X | Χ | Χ | | | | | | X | | | | 170007 | Unifi Yadkin T&D STA 2 | ΨΟ | \$1,055 | \$16 | X | X | X | ^ | | | | | | X | | | | 170007 | SEL1102 SEL3354 SDM Repl | | Ψ1,000 | ΨΙΟ | ^ | ^ | ^ | | | | | | | ^ | | | | 170015 | Durham MN- Replace Transformer | | | | Х | Χ | Χ | | | | | | Х | Х | | | | 170042 | Una Ret Low Clearance Breaker Repl | | | \$161 | ^ | ^ | ^ | | | | | | ^ | X | | | | 170053 | Shady Grove Tie redund 100 kV bus d | | \$235 | \$2,010 | | Χ | | | | | | | | X | | | | 170054 | Sunset Retail Bank3 TX Replacement | | \$178 | \$2,463 | | Α | | | | | | | Х | | | | | 170065 | W Spartanburg Tie Ribty Upg - W1700 | | **** | , | | X | Χ | | | | | | χ | X | | | | 170070 | Putman Retail - Circuit Switcher Ad | | \$722 | \$16 | | X | X | | | | | | | X | | | | 170079 | Gaston Shoals Hydro OCB Relpmt - W1 | | * | \$304 | | X | | | | | | | | X | | | | 170080 | Ninety Nine Island Hydro OCB Replmt | | | • • | | X | | | | | | | | X | | | | 170084 | Blacksburg Tie Rlbty Upg - W170084 | | | | | X | Χ | | | | | | | X | | | | 170085 | Turner Shoals SW Sta Ribty Upg | | \$303 | \$3 | | X | | | | | | | Х | X | | | | 170090 | Pacolet Tie Ribty Upg | | \$301 | \$41 | | X | Χ | | | | | | , , | X | | | | 170091 | E Greenville SS Ribty Upg - W170091 | | | | | X | | | | | | | | X | | | | 170092 | Glen Raven MN Ribty Upg | \$155 | \$2,980 | \$2 | | X | | | | | | | | X | | | | 170093 | Greenlawn SS Ribty Upg - W170093 | | \$351 | \$1,892 | | X | | | | | | | | X | | | | 170094 | Mcdowell Tie Ribty Upg | | \$4,292 | \$46 | | X | | | | | | | Х | X | | | | BLUE = <i>Proje</i> | ct located in South Carolina | | | | Transn | nission Sys | tem Intellige | nce | Transn | nission Har | dening & Res | siliency | | Phys & C | y Security | | |---------------------|-------------------------------------|---------|---------|---------|---------------------------|------------------|---------------------------|----------------------------|----------------------------|---------------------------|-----------------------------|----------------------------|--------------------|-----------------------------|----------------------|-----------------------| | Project ID | SC DEC
Project Name | 2019 | 2020 | 2021 | Sys Intel &
Monitoring | Digital
Relay | Remote
Sta.
Monitor | Remote
Cntl
Switches | 44kV
System
Upgrades | Network
Radial
Subs | Sub.
Flood
Mitigation | Target
Line
Rebuilds | TX Bank
Replace | T/D Oil-
Gas
Breakers | Physical
Security | Windo
Base
Unit | | W170095 | Shelby Tie Rlbty Upg | \$132 | \$26 | \$2,393 | | Х | | | 10 | | | | | Х | | | | W170102 | Wamsutta Rpl Rel_OCB | | \$573 | \$6 | | X | | | | | | | | Χ | | | | W170113 | Concord City Del 1 RIbty Upg | | \$85 | \$1,076 | | Χ | | | | | | | Χ | Χ | | | | W170114 | Cypress Tie Rlbty Upg | | \$312 | \$647 | | X | Χ | | | | | | Χ | Χ | | | | W170115 | Hendersonville Tie Rlbty Upg | | \$201 | \$1,737 | | Χ | | | | | | | | Χ | | | | W170116 | Newton Tie Rlbty Upg | | \$155 | \$1,161 | | Χ | | | | | | | Χ | Χ | | | | W170139 | Broad River E C Del 2 Rlbty Upg | \$300 | \$3 | | | X | | | | | | | | Χ | | | | W170141 | Grassy Pond Ret Ribty Upg | | \$527 | \$9 | | X | | | | | | | | Χ | | | | W170142 | Hamrick Mills Musgrov Pl Rlbty Upg | | \$309 | \$3 | | X | | | | | | | | Χ | | | | W170145 | Parkdale America LLC PI 7 Rlbty Upg | | \$795 | \$9 | | X | | | | | | | | Χ | | | | W170146 | Glenwood Ret Ribty Upg | \$2,285 | \$10 | | | Х | | | | | | | Χ | Χ | | | | W170147 | Rich Mountain Ret Reliability Upg | | \$442 | \$6 | | Χ | | | | | | | | Χ | | | | W170148 | Nebo Ret Ribty Upg | | \$506 | \$8 | | Х | | | | | | | Χ | Χ | | | | W170149 | North Lakes Ret Ribty Upg | | \$809 | \$12 | | Χ | | | | | | | Χ | | | | | W170152 | Oakboro Ret Ribty Upg | | \$684 | \$8 | | Χ | | | | | | | | Χ | | | | W170154 | N Kannapolis Ret Rlbty Upg | | \$312 | | | Χ | | | | | | | | Χ | | | | N170155 | Harrisburg Tie Rlbty Upg | | \$4,513 | \$16 | | Χ | | | | | | | | Χ | | | | W170156 | Hawthorne Rd Ret Ribty Upg | | \$985 | \$13 | | Χ | | | | | | | Χ | Χ | | | | N170157 | Campobello Tie Rlbty Upg | | \$302 | \$41 | | X | | | | | | | | Χ | | | | N170158 | Cliffside SS 1-4 Syd Rlbty Upg | | \$334 | \$1,292 | | Χ | | | | | | | | Χ | | | | W170159 | Cliffside SS 5 Syd Rlbty Upg | | \$133 | \$26 | | Χ | | | | | | | | Χ | | | | W170161 | Jocassee Sw Sta Ribty Upg | | \$107 | \$1,054 | | Χ | | | | | | | | X | | | | W170162 | ENO 230kV Tap Bent Ribty Upg | | | | | Х | | | | | | | | Χ | | | | W170163 | Greenwood Tie Rlbty Upg | | | \$672 | | X | | | | | | | | X | | | | W170164 | Pinewood Ret Rlbty Upg | | \$609 | \$9 | | X | | | | | | | | X | | | | W170166 | Ogden Ret Ribty Upg | | \$ | \$311 | | X | | | | | | | | X | | | | W170167 | Pink Harrill Tie Ribty Upg | | \$679 | \$13 | | Х | | | | | | | Χ | Χ | | | | W170169 | Summerfield Ret Rlbty Upg | | \$684 | \$8 | | Х | | | | | | | | Χ | | | | N170171 | Burlington MN RIbty Upg | \$1,236 | \$16 | | | Х | | | | | | | | Χ | | | | W170176 | Horseshoe Tie Rlbty Upg | | \$211 | \$1,352 | | Х | | | | | | | | Χ | | | | W170180 | Pisgah Tie RIbty Upg | | \$2,807 | \$6 | | Х | | | | | | | | Χ | | | | W170183 | Martin-Marietta Bessemer City | | \$278 | \$2 | | X | | | | | | | | | | | 52 of 100 | Project ID | st located in South Carolina SC DEC Project Name | 2019 | 2020 | 2021 | Sys Intel & Monitoring | nission Sys
Digital
Relay | Remote
Sta. | Remote
Cntl | 44kV
System | Network
Radial | Sub.
Flood | Target
Line | TX Bank
Replace | T/D Oil-
Gas | Physical Security | Wind | |------------|--|--------|---------|---------|------------------------|---------------------------------|----------------|----------------|----------------|-------------------|---------------|----------------|--------------------|-----------------|-------------------|------| | V170185 | Tremont Ribty Upg | | \$440 | \$10 | 3 | X | Monitor | Switches | Upgrades | Subs | Mitigation | Rebuilds | ., | Breakers | | Un | | V170186 | Rpl RTUs DEC North Region | | | | Х | | Χ | | | | | | | | | | | V170187 | Rpl RTUs DEC South Region | | \$291 | \$2 | Χ | | X | | | | | | | | | | | V170188 | Rpl RTUs DEC Central Region | -\$172 | -\$4 | \$323 | Χ | | Χ | | | | | | | | | | | V170197 | Mooresville Rlbty Upg | | \$304 | \$1,718 | | Χ | | | | | | | Χ | Χ | | | | V170199 | Anderson Tie Rlbty Upg | | \$2,807 | \$6 | Χ | X | Χ | | | | | | Χ | X | | | | V170200 | Blue Ridge E C Del 14 Rlbty Upg | \$152 | \$692 | \$2 | | X | | | | | | | | X | | | | V170201 | Bannertown Tie Install Vanquish Fen | | \$351 | \$1 | | | | | | | | | | | Х | | | V170202 | Schlitz-Western Tap Install Vanquis | | | | | | | | | | | | | | Х | | | V170204 | Ridgeview Retail Install Vanquish F | | | | | | | | | | | | | | Х | | | V170205 | Dan Valley Ret Install Vanquish Fen | | \$350 | \$2 | | | | | | | | | | | Х | | | V170206 | Sealed Air Seneca Pl Rlbty Upg | | \$887 | \$5 | | X | | | | | | | | Χ | | | | V170207 | Coleman Ret Ribty Upg | | \$103 | \$340 | | Χ | | | | | | | | Χ | | | | V170208 | Eastgate Ret Ribty Upg | \$247 | \$71 | \$2,055 | | Χ | | | | | | | | Χ | | | | V170209 | Mt Tabor Ret Ribty Upg | | \$809 | \$12 | | Χ | | | | | | | | Χ | | | | V170210 | Oak Ridge Ret RIbty Upg | | \$440 | \$10 | | Χ | | | | | | | | Χ | | | | V170211 | GE Aircraft Eng RIbty Upg | | \$332 | \$4 | | X | | | | | | | | Χ | | | | V170212 | Laurens
EC Del 28 Ribty Upg | | | \$294 | | X | | | | | | | | Χ | | | | V170213 | Roddey Rel Upg Catawba Pacolet | | \$271 | \$1,555 | | X | | | | | | | | | | | | V170214 | Mebane Tie RlbtyUpg | | \$155 | \$1,327 | Χ | Χ | Χ | | | | | | | | | | | V170215 | Fairntosh Ret RlbtyUpg | | \$ | \$157 | | Χ | | | | | | | | Χ | | | | V170216 | Pickens Tie Rlbty Upg | \$397 | \$911 | \$5,422 | X | Χ | Χ | | | | | | Χ | Χ | | | | V170217 | Michelin Prime Dnldsn Rlbty Upg | | \$437 | \$11 | | X | | | | | | | | | | | | V170219 | Morganton Tie Rlbty Upg | | | \$139 | Χ | Χ | Χ | | | | | | | Χ | | | | V170221 | Roughedge Tie Rlbty Upg | \$14 | \$1,762 | \$235 | | Χ | | | | | | | Χ | Χ | | | | V170222 | E Spencer Dist Rlbty Upg - W170222 | | \$439 | \$9 | | Χ | | | | | | | | Χ | | | | V170223 | Beech St Ret Ribty Upg | | | \$155 | | Χ | | | | | | | | Χ | | | | V170225 | IBM Corp Raleigh Rd Rlbty Upg | \$687 | \$5 | | | Χ | | | | | | | | Χ | | | | V170226 | JocasseeSwSta ComplianceDFR Upg | | | \$163 | Χ | | | | | | | | | | | | | V170228 | Oconnee 525kV SwYd SER Rpl | \$14 | \$60 | | Χ | | Χ | | | | | | | | | | | V170230 | Oconnee 230kV SwYd SER Rpl | \$13 | \$24 | \$37 | Χ | | Χ | | | | | | | | | | | V180009 | South Region 2018 Transgard Fence P | | | | | | | | | | | | | | Χ | | | Project ID | st located in South Carolina SC DEC Project Name | 2019 | 2020 | 2021 | Sys Intel & Monitoring | Digital
Relay | Remote
Sta. | Remote
Cntl | 44kV
System | Network
Radial | Sub.
Flood | Target
Line | TX Bank
Replace | T/D Oil-
Gas | Physical Security | Win | |------------|---|------|-------|---------|------------------------|------------------|----------------|----------------|----------------|-------------------|---------------|----------------|--------------------|-----------------|-------------------|-----| | 180042 | Waddell Rd Ret Banks 1 and 2 TX Rpl | \$1 | | | | X | Monitor | Switches | Upgrades | Subs | Mitigation | Rebuilds | Х | Breakers
X | | Uı | | V180061 | Armacell LLC Mebane PI-Replace CS-E | \$4 | | | Х | , | Χ | Х | Х | | | | | ,,, | | | | V180062 | Kimesville Ret-Replace CS and two 1 | \$12 | | | X | | X | X | X | | | | | Χ | | | | /180084 | Ripp Sw Sta | | \$204 | \$1,318 | | X | | | | | | | | Χ | | | | 180093 | Sadler Tie - redundant 100kv bus di | | \$804 | \$16 | Х | Х | Χ | | | | | | | Χ | | | | 180220 | BASF Corp Transformer Bank Replacement | | | | | | | | | | | | Χ | | | | | 180222 | N Greenville Tie Transformer Bank Replacement | | | | Χ | Χ | Χ | | | | | | Χ | | | | | 180224 | Daniels Retail Transformer Bank Replacement | | | | Χ | Χ | Χ | | | | | | Χ | | | | | 180225 | Parkway SS Transformer Bank Replacement | | | | | Χ | | | | | | | Χ | | | | | 180226 | Monroe Rd Retail Transformer Bank Replacements | | | | | Χ | | | | | | | Χ | | | | | 180227 | Concord Main Transformer Bank Replacements | | | | | Χ | | | | | | | Χ | | | | | 180228 | Clark Hill Tie Transformer Bank Replacements | | | | | Χ | | | | | | | Χ | | | | | 180229 | Lancaster Retail Transformer Bank Replacements | | | | | Χ | | | | | | | Χ | | | | | 180230 | Parkdale Amer P1 21 T&D Transformer Bank Replacements | | | \$304 | | Χ | | | | | | | Χ | | | | | 180231 | Arrowood Retail Transformer Bank Replacements | | | | | Χ | | | | | | | Χ | | | | | 180232 | Hawthorne Rd Retail Transformer Bank Replacements | | | | X | Χ | Χ | | | | | | Χ | Χ | | | | 180233 | Fairplains Retail Transformer Bank Replacement | | | | X | Χ | Χ | | | | | | Χ | | | | | 180234 | Buxton St Retail Transformer Bank Replacement | | | | X | Χ | Χ | | | | | | Χ | | | | | 180235 | Vandalia Retail Transformer Bank Replacement | | | | X | Χ | Χ | | | | | | Χ | | | | | 180236 | Durham Main Transformer Bank Replacement | | | | X | Χ | Χ | | | | | | Χ | | | | | 180237 | Whitehall Retial Transformer Bank Replacement | | | | | Χ | | | | | | | Χ | | | | | 180239 | Augusta Rd Retail Transformer Bank Replacements | | | | X | Χ | Χ | | | | | | Χ | | | | | 180240 | Knollwood Retail Transformer Bank Replacements | | | | X | Χ | Χ | | | | | | Χ | | | | | 180241 | Una Retail Transformer Bank Replacement | | | | Χ | Χ | Χ | | | | | | Χ | | | | | 180242 | Glenwood Retail Transformer Bank Replacements | | | | | Χ | | | | | | | Χ | | | | | 180245 | Shattalon Sw Sta (STA1376) - Instal | | | \$352 | | | | | | | | | | | Х | | | 180248 | Durham Mn (STA 1292) - Install Vanq | | \$351 | \$1 | | | | | | | | | | | Х | | | 180250 | Mt Tabor Ret (STA 1140) - Install V | | | | | | | | | | | | | | Х | | | 180251 | Reidsville Ret (STA 1225) - Install | | | | | | | | | | | | | | Х | | | 180252 | Hinshaw Ret (STA 1522) - Install Va | | | | | | | | | | | | | | Х | | | 180253 | Ashe St Sw Sta (STA 1174) Install | | \$351 | \$1 | | | | | | | | | | | Х | | | 180254 | Swaimtown Ret (STA 1538) - Install | | | | | | | | | | | | | | Х | | | Project ID | t located in South Carolina SC DEC Project Name | 2019 | 2020 | 2021 | Sys Intel & Monitoring | nission Sys
Digital
Relay | Remote
Sta. | Remote
Cntl | 44kV
System | Network
Radial | Sub.
Flood | Target
Line | TX Bank
Replace | T/D Oil-
Gas | Physical
Security | Win | |----------------|---|------|-------|-------|------------------------|---------------------------------|----------------|----------------|----------------|-------------------|---------------|----------------|--------------------|-----------------|----------------------|-----| | 80255 | Lewisville Ret (STA 1465) - Instal | | | | 3 11 3 | , | Monitor | Switches | Upgrades | Subs | Mitigation | Rebuilds | | Breakers | Х | U | | 180256 | Sedge Garden Ret (STA 1674) - Inst | | | | | | | | | | | | | | X | | | 80257 | Rudd Ret (STA 1803) - Install Vang | | | | | | | | | | | | | | X | | | 80258 | E Thomasville Ret (STA 1369) - Inst | | | | | | | | | | | | | | Χ | | | 30259 | Pelham Retail 100kV HT Breaker Replacement | | | | | X | | | | | | | | X | | | | 30260 | Groomtown Ret (STA 1568) - Install | | | | | | | | | | | | | | Χ | | | 0261 | King Ret (STA 1560) - Install Vanq | | | \$352 | | | | | | | | | | | Х | | | 30262 | Lake Townsend Ret (STA 4078) - Inst | | | | | | | | | | | | | | Х | | | 30263 | Greer City Sta 2 100kV HT Breaker Replacement | | | | | X | | | | | | | | X | | | | 80264 | St Marks Ret (STA 5181) - Install V | | \$351 | \$1 | | | | | | | | | | | Х | | | 30265 | Oconee 525kV Swyd OCB 40 Breaker Re | | | | | X | | | | | | | | X | | | | 30266 | Oconee 230kV Swyd OCB 101 Breaker R | | | | | X | | | | | | | | X | | | | 30267 | 2020 Belton Tie (STA 1106) - Instal | | \$351 | \$1 | | | | | | | | | | | Χ | | | 30268 | Oakvale Tie (STA 1221) - Install Va | | | \$352 | | | | | | | | | | | X | | | 30269 | Central Tie (STA 1285) - Install Va | | \$351 | \$1 | | | | | | | | | | | X | | | 30270 | 2023 Berea Rd Ret (STA 1484) - Inst | | | | | | | | | | | | | | X | | | 30271 | Lawsons Fork Tie (STA 1212) - Insta | | \$351 | \$1 | | | | | | | | | | | X | | | 30272 | 2023 Brushy Creek Ret (STA 1442) - | | | | | | | | | | | | | | X | | | 30273 | 2023 Hurricane Creek Ret (STA 1752) | | | | | | | | | | | | | | X | | | 30274 | 2020 Augusta Rd Ret (STA 1218) - In | | \$351 | \$1 | | | | | | | | | | | X | | | 30282 | 2020 Central Region Vanquish Fence | | | | | | | | | | | | | | Х | | | 30285 | 2021 Central Region Vanquish Fence | | | | | | | | | | | | | | Х | | | 30308 | Distribution Breaker Replacements (North) - Vandalia Retail Distribution Breaker Replacements (North) - Millers Creek | | | | | Х | | | | | | | | Х | | | | 80309 | Retail | | | | | X | | | | | | | | Х | | | | 80311 | Distribution Breaker Replacements (North) - Gilbreath Retail Distribution Breaker Replacements (North) - Randolph Ave | | | | | X | | | | | | | | X | | | | 80312
80313 | Retail Distribution Breaker Replacements (North) - Ragsdale Retail | | | | | X | | | | | | | | X | | | | 30314 | Distribution Breaker Replacements (North) - Raysdale Retail | | | | | X | | | | | | | | X | | | | 30317 | Distribution Breaker Replacements (North) - Fairfax Rd Retail | | | | | X | | | | | | | | X | | | | 30320 | Distribution Breaker Replacements (North) - Merritt Dr Retail | | | | | X | | | | | | | | X | | | | , | t located in South Carolina SC DEC | 2040 | 2222 | 0004 | Sys Intel & | Digital | Remote | Remote | 44kV | Network | dening & Res | Target | TX Bank | T/D Oil- | y Security Physical | Wind | |-----------|---|------|-------|---------------|-------------|---------|-----------------|------------------|--------------------|----------------|---------------------|------------------|---------|-----------------|---------------------|-----------| | roject ID | Project Name | 2019 | 2020 | 2021 | Monitoring | Relay | Sta.
Monitor | Cntl
Switches | System
Upgrades | Radial
Subs | Flood
Mitigation | Line
Rebuilds | Replace | Gas
Breakers | Security | Bas
Un | | 180322 | Distribution Breaker Replacements (North) - Research Triangle Retail | | | | | Х | | | | | J | | | Х | | | | 180329 | Distribution Breaker Replacements (Central) - Bellhaven Retail | | | | | X | | | | | | | | X | | | | 180332 | Distribution Breaker Replacements (Central) - Bethlehem SS | | | | | X | | | | | | | | X | | | | /180334 | Distribution Breaker Replacements (Central) - Buckeye Dist
Distribution Breaker Replacements (Central) - Canoe Creek | | | | | X | | | | | | | | X | | | | /180335 | Retail | | | | | Χ | | | | | | | | Χ | | | | /180336 | Distribution Breaker Replacements (Central) - Chambers Retail | | | | | Χ | | | | | | | | Χ | | | | V180337 | Distribution Breaker Replacements (Central) - Claremont Retail | | | | | Χ | | | | | | | | Х | | | | V180338 | Distribution Breaker Replacements (Central) - Denton Retail | | | |
 X | | | | | | | | X | | | | V180339 | Distribution Breaker Replacements (Central) - Gastonia Main | | | | | X | | | | | | | | X | | | | V180340 | Distribution Breaker Replacements (South) - Bainbridge Retail | | | | | X | | | | | | | | X | | | | V180341 | Distribution Breaker Replacements (South) - Blakley Retail Distribution Breaker Replacements (South) - Byrum Creek | | | | | X | | | | | | | | X | | | | V180342 | Retail | | | | | X | | | | | | | | X | | | | /180343 | Distribution Breaker Replacements (South) - IVA SS | | | | | X | | | | | | | | X | | | | V180344 | Distribution Breaker Replacements (South) - Kanuga Retail | | | | | X | | | | | | | | X | | | | V180345 | Distribution Breaker Replacements (South) - Roper Mtn Retail | | | | | X | | | | | | | | X | | | | V180349 | Distribution Breaker Replacements (South) - Tigerville Retail | | | A= 400 | | X | | | | | | | | X | | | | V180368 | Beckerdite Tie Reliability Upgrade | | | \$7,189 | X | X | Χ | | | | | | | Χ | | | | V180377 | Belton Tie Reliability Upgrade | | | \$3,543 | | X | | | | | | | | X | | | | /180383 | Hodges Tie Reliability Upgrade | | | \$6,278 | X | X | | | | | | | | X | | | | /180385 | Central Tie Reliability Upgrade | | | \$3,087 | ., | X | X | | | | | | ., | X | | | | V180393 | Crest St Retail Reliability Upgrade | | | \$3,087 | X | X | Х | | | | | | Х | X | | | | V180400 | Oconee 230kV Swyd New Relay Control | | | | | X | | | | | | | | ., | | | | /180416 | Distribution Breaker Replacements (West) - Marion Main | | | | | X | | | | | | | | X | | | | P18DFRS | DFR Replacements | \$4 | | | Х | | | | | | | | | | | | | P18RTUC | RTU Replacements | \$1 | \$301 | | | | Χ | | | | | | | | | | | P18RTUN | RTU Replacements | \$14 | \$119 | | | | Χ | | | | | | | | | | | P18RTUS | RTU Replacements | \$92 | | | | | X | | | | | | | | | | | P18SERN | SER Replacements | \$9 | | | | | Χ | | | | | | | | | | | P18SERS | SER Replacements | \$13 | | | | | Χ | | | | | | | | | | | BLUE = <i>Projec</i> | t located in South Carolina | | | | | | tem Intellige
Remote | nce
Remote | Transm
44kV | nission Hard
Network | lening & Res
Sub. | iliency
Target | TV 5 | Phys & C | y Security | Wind | |----------------------|-------------------------------------|-------|--------|---------|------------------------|------------------|-------------------------|------------------|--------------------|-------------------------|----------------------|-------------------|--------------------|-----------------|-------------------|------| | Project ID | SC DEC Project Name | 2019 | 2020 | 2021 | Sys Intel & Monitoring | Digital
Relay | Sta.
Monitor | Cntl
Switches | System
Upgrades | Radial
Subs | Flood
Mitigation | Line
Rebuilds | TX Bank
Replace | Gas
Breakers | Physical Security | Bas | | P03831 | ONS Ph III Line P&C Upgrade (Carrie | \$20 | \$147 | | | Χ | | | - оругаасс | | Julia | | | | | | | P04397 | ONS 525kV 50B/62B Relay | \$909 | \$2 | | | Χ | | | | | | | | | | | | P04411 | Oconee 525kV Bus Diff | \$1 | | | | Χ | | | | | | | | | | | | P04831 | E Greenville Sw Sta P&C Upgrade | \$3 | | | | Χ | | | | | | | | X | | | | P08042 | OPGW Marshall to McGuire | \$124 | | | X | | | | | | | | | | | | | P08043 | OPGW Woodlawn to Kenilworth | | | | X | | | | | | | | | | | | | 08310 | N Greenville Tie DFR Repl | | | | X | | | | | | | | | | | | | 08325 | Abbotts Creek Tie P&C Upgrade | \$8 | -\$889 | | | Χ | | | | | | | | Χ | | | | P08327 | Anderson Tie Cap Neutral Relay Repl | | | | | Χ | | | | | | | | | | | | P08336 | Belews Creek_Rural Hall B&W TU | | | | | Χ | | | | | | | | | | | | P08367 | Glenway SS Ckt Relay Rep | \$6 | \$2 | \$2 | | Χ | | | | | | | | | | | | P08421 | Cliffside 5 - 230 kV TU | \$3 | \$187 | \$1,064 | | Χ | | | | | | | | | | | | 08424 | Tuckasegee Tie - Thorpe 161kV TU | \$176 | | | | Χ | | | | | | | | | | | | 08425 | Toxaway Tie - Fiber B&W TU | \$193 | | | | Χ | | | | | | | | | | | | P08789 | Lancaster Mn-Cap Neut Relay Repl | \$168 | | | | Χ | | | | | | | | | | | | P08801 | Hilltop Tie - 44kV Line TU's | | | | | Χ | | | | | | | | Χ | | | | P08802 | Gaston Shoals - Line Relay TU's | | | \$55 | | X | | | | | | | X | | | | | P08803 | Clark Hill Tie - Line Relay TUs | \$3 | \$886 | \$1 | | Χ | | | | | | | | X | | | | P08804 | E Hickory Ret Ckt Relay Rpl | | | | | Χ | | | | | | | | | | | | 08832 | Randleman Rd Ret Relay Upgrade | \$917 | | | Х | Χ | Χ | | | | | | | Χ | | | | P08836 | Holly Hill Ret Tap - Relay Upgrade | | | | Х | Χ | Χ | | | | | | | | | | | P08844 | Kings Mtn Main - Install SCADA | \$17 | | | | | Χ | | | | | | | | | | | 08849 | E Spartanburg Tie - Relay Upgrade | \$58 | | | | Χ | Χ | | | | | | | | | | | P08876 | Woodruff Tie - Line Relay TU's | \$916 | \$2 | | | Χ | | | | | | | | Χ | | | | P08915 | Burlington MN Bk 5 Rly Upgrade | | | | | Χ | Χ | | | | | | | | | | | 08916 | Thomasville Mn P&C Upgrade | \$4 | \$425 | | | Χ | | | | | | | | | | | | P09024 | Jocassee Hydro Unit 4 Relay Upgrade | | | | | Χ | | | | | | | | | | | | 209036 | Belews Creek Unit 2 Relay Upgrade | | | | | Χ | | | | | | | | | | | | 209037 | Jocassee Hydro Unit 1 Relay Upgrade | | | | | Χ | | | | | | | | | | | | 09038 | Jocassee Hydro Unit 2 Relay Upgrade | | | | | Χ | | | | | | | | | | | | 09039 | Marshall Steam Unit 1 Relay Upgrade | \$20 | \$4 | | | Χ | | | | | | | | | | | | 209046 | Forest Hill Ret Ckt Rely Repl | \$289 | | | | Χ | | | | | | | | Χ | | | | Project ID | SC DEC Project Name | 2019 | 2020 | 2021 | Sys Intel & Monitoring | Digital
Relay | tem Intellige
Remote
Sta.
Monitor | Remote
Cntl
Switches | 44kV
System | Network
Radial
Subs | Sub. Flood Mitigation | Target Line Rebuilds | TX Bank
Replace | T/D Oil-
Gas
Breakers | Physical Security | Wind
Bas
Un | |------------|---|---------|---------|---------|------------------------|------------------|--|----------------------------|----------------|---------------------------|-----------------------|----------------------|--------------------|-----------------------------|-------------------|-------------------| | P09047 | Hendersonville Mn Ckt Rely Repl | \$395 | | | | Χ | MOHILOI | Switches | Upgrades | Subs | Milligation | Rebuilds | · · | X | | UI | | P09048 | Norris Ret Ckt Rely Repl | \$269 | | | | Χ | | | | | | | Χ | Χ | | | | P09050 | Katherine Tap Swapover Repl | \$29 | | | | Χ | | | | | | | | | | | | P09051 | Clover Tie 44kV TUs | \$2 | \$538 | \$1 | | Χ | | | | | | | | | | | | P09052 | Peacock Tie 44kV TUs | \$440 | | | | Χ | | | | | | | | | | | | P09054 | Reedy River Tie P+C Repl | \$9 | \$79 | \$2,386 | | Χ | | | | | | | Χ | Χ | | | | 09055 | Madison Tie P+C Upgrade | \$7 | \$1,161 | | | Χ | | | | | | | | Χ | | | | P09056 | Garrett Rd Ret Swapover Repl | \$132 | | | | Χ | | | | | | | | | | | | P09057 | Kernersville Ret - Swapover Repl - NP09057 | -\$319 | \$296 | | | Χ | | | | | | | | | | | | P09059 | Crawford Rd Tap Swapover Repl | \$4 | \$765 | | | Χ | | | | | | | | | | | | P09062 | ASHEVILLE HWY RETAIL BANK RLY UPG | | \$1 | \$1,179 | | Χ | | | | | | | | | | | | P09081 | Branch Rd Ret Ckt Rely Repl | \$276 | | | | Χ | | | | | | | | Χ | | | | P09216 | Sugar Hill Tie 44kV Radial TUs | | \$11 | \$1,088 | | Χ | | | | | | | | | | | | P09223 | Hickory Tie-44kV TUs | \$613 | \$4,703 | \$957 | | Χ | | | | | | | | Χ | | | | P09224 | Emergent Antioch Tie JF Relay Repl | | | | X | Χ | Χ | | | | | | | | | | | P3807 | OCONEE 525/230 KV SWYD IMUX | | | | | Χ | | | | | | | | | | | | /170010 | Unifi Madison T&D RLY UPG | | | | X | | | | | | | | | | | | | /170020 | Monroe Mn P&C Upgrade | | \$230 | \$3,440 | | Χ | | | | | | | | Χ | | | | /170082 | Bowen Tap SCADA Upgrade - W170082 | \$1 | | | | | X | | | | | | | | | | | /180459 | DEC Transmission Condition Based Monitoring (CBM) | | | | Χ | P08546 | Spurrier 44 kV Line | \$1 | \$1 | \$4,650 | | | | | Χ | | | Χ | | | | | | P08548 | Capps - Hendersonville Line Rbld | \$40 | \$250 | \$4 | X | | | | Χ | Χ | | Χ | | | | | | P08549 | Quebec 44 kV Line | \$40 | \$259 | \$2,917 | X | | | | Χ | | | Χ | | | | | | P08550 | Rockford 44 kV Line | \$5 | | | X | | | | Χ | | | Χ | | | | | | P08607 | Pacolet Tie - Robat Line Rly TU | \$249 | | | | Χ | Χ | | | | | | | | | | | 209008 | Duke Univ 44 kV Underground System | \$1,107 | | | Х | | | | Χ | | | | | Χ | | | | P09099 | Cabin Creek - Stevens Tap Rebld | \$5 | \$4 | \$7 | Х | | | | Χ | | | Χ | | | | | | P09100 | Hankins Line Rbld Str 104 | | \$152 | \$8 | Х | | | | Χ | | | Χ | | | | | | P09101 | Hendersonville Main Tie 44 kV Rbld | \$5,466 | \$2 | | Х | | | | Χ | Χ | | Χ | | | | | | P09102 | Rockford 44 kV Line Rbld - Level Cr | \$13 | \$1,201 | \$3,142 | Х | | | | Χ | | | Χ | | | | | | P09103 | Spindale 44 kV Line Rebuild | \$2,173 | \$1,495 | \$12 | Χ | | | | Χ | | | Χ | | | | | | Project ID | ct located in South Carolina SC DEC Project Name | 2019 | 2020 | 2021 | Sys Intel & Monitoring | nission Sys
Digital
Relay | tem Intellige
Remote
Sta.
Monitor | Remote
Cntl
Switches | 44kV
System | Network
Radial | Sub.
Flood | Target
Line | TX Bank
Replace | T/D Oil-
Gas | Physical
Security | Wind
Ba
Ur | |------------|--|---------|---------|----------|------------------------|---------------------------------|--|----------------------------|----------------|-------------------|---------------|----------------|--------------------|-----------------|----------------------|------------------| | NP09106 | Rusty OHGW Replacement Stemmons 230 | \$10 | \$10 | \$10 | Х | | IVIOTIILOI | Switches | Upgrades | Subs | Mitigation | Rebuilds | <u> </u> | Breakers | | UI | | NP09175 | Wilkes Tie 230 Expansion | | \$606 | \$10,850 | Χ | Χ | Χ | Χ | | | | | | Χ | | | | NP09176 |
Peach Valley Tie 230kV Series BJB | \$2,797 | \$32 | | | Χ | Χ | X | | | | | | Χ | | | | NP09198 | Pisgah Tie Series BJB | \$9 | \$2,131 | \$4,386 | Χ | Χ | | | | | | | | | | | | IP09199 | Winecoff Tie Series BJB | \$851 | | | | | | | | | | | | Χ | | | | IP09201 | Rural Hall Tie Series BJB | \$12 | \$925 | \$2 | Χ | Χ | Χ | | | | | | | Χ | | | | P09202 | Hodges Tie Add Redund | \$1,952 | \$1,923 | \$19 | Χ | Χ | X | X | | | | | | Χ | | | | V170015 | Stamey Tie Add Redund | | \$1,861 | \$1,369 | | Χ | | | | | | | | Х | | | | /170019 | Shiloh Sw Sta Add Redund | | \$720 | \$1,057 | | X | | | | | | | | | | | | V170037 | Wylie Series 100 kV BJB and Zoar Li | \$370 | \$3,118 | \$2,180 | Χ | X | Χ | Χ | | | | | | X | | | | /170047 | Lawson Fork to Pacolet Retail | | \$21 | \$328 | | | | | Χ | | | X | | | | | | V170075 | LaurensECDel 25 Mldn Rlbty Upg | | \$1,911 | \$15 | | X | Χ | | | | | | | X | | | | V170120 | Webster Tie Reliability Upgrade | \$173 | \$2,530 | \$1 | | Χ | Χ | | | | | | Χ | Χ | | | | V170123 | Cooper Industrial Cap PI Tap Rebuil | | \$35 | \$621 | | | | | Χ | | | Χ | | | | | | V170124 | Cabin Creek 44kV Line Rutledge Rbld | | \$137 | \$608 | Χ | | | | Х | | | Χ | | | | | | V170125 | McCalister 44kV Line WalkerT Rbld | | | \$12 | Χ | | | | Χ | | | Χ | | | | | | V170126 | Rocky Creek #1 44kV Line Rbld | | | \$12 | | | | | Х | | | Χ | | | | | | V170127 | Rockford Line Rebuild Chatham MFG | | \$77 | \$31 | Χ | | | | Χ | | | Χ | | | | | | V170128 | Belfast 44 kV Line Rebuild | \$97 | \$28 | \$337 | X | | | | Χ | Χ | | X | | | | | | V170129 | Spindale 44kV Rebuild FairviewT | | \$12 | \$6 | Χ | | | | Χ | | | Χ | | | | | | V170130 | Camp Creek Cherokee Connector Line | | \$12 | \$148 | Χ | | | | Χ | Χ | | Χ | | | | | | V170178 | Shoals 44kV Line Rebuild Hodges | | \$34 | \$1,072 | | | | | Χ | | | Χ | | | | | | V180223 | Cleghorn Tap 44 kV Line Rebuild | | | \$22 | | | | | Χ | | | Χ | | | | | | V180244 | JP Stevens 44 kV Tap Rebuild | | | \$22 | | | | | Χ | | | X | | | | | | V180280 | Sigsbee A&B 44 kV Line Rebuild | | | \$22 | Χ | | | | Χ | | | X | | | | | | V180287 | Esto 100 kV Line Rebuild | | | \$22 | | | | | | | | X | | | | | | V180288 | Campobello A&B 44 kV Line Rebuild | | | \$22 | Χ | | | | Χ | | | X | | | | | | V180289 | Stonewall Tap 44 kV Line Rebuild | | | \$22 | | | | | Χ | | | X | | | | | | /180290 | Neals Creek Tap 44 kV Line Rebuild | | | \$22 | | | | | Χ | | | X | | | | | | V180291 | Jackson 44 kV Line Rebuild | | | \$22 | Χ | | | | Χ | | | X | | | | | | /180292 | Blue Ridge EC Del 16 44 kV Rebuild | | | \$22 | | | | | Χ | | | X | | | | | | V180293 | Liberty 44 kV Line Rebuild | | | \$22 | Χ | | | | Χ | | | X | | | | | | | Υ _Π | |---|--| | | | | | 2018 | | | 8 Nov | | | ¥e⊞ | | | ber | | | 8
1 | | | <u>~</u> | | | $\stackrel{A}{\leq}$ | | | SC- | | | 18 Novemb er 8 11:18 AM - SCPSC - I | | | Docket # 2018-318-E | | | et# | | | 2018 | | | 3-31
3-31 | | | | | | - Pa | | • | ge 6 | | | 0
of | | | 100 | | | | | BLUE = <i>Project</i> | ct located in South Carolina | | | | Transi | mission Sys | stem Intellige | ence | Transn | nission Hard | App | | Transmiss | | cts (continu | ued) j | |-----------------------|---------------------------------|-----------|-----------|-----------|------------------------|------------------|---------------------------|----------------------------|----------------------------|---------------------------|-----------------------------|----------------------------|--------------------|-----------------------------|--------------|-----------------------------| | Project ID | SC DEC
Project Name | 2019 | 2020 | 2021 | Sys Intel & Monitoring | Digital
Relay | Remote
Sta.
Monitor | Remote
Cntl
Switches | 44kV
System
Upgrades | Network
Radial
Subs | Sub.
Flood
Mitigation | Target
Line
Rebuilds | TX Bank
Replace | T/D Oil-
Gas
Breakers | Physical | Windows (
Based
Units | | W180294 | Harmony 44 kV Line Rebuild | | | \$22 | Χ | | | | Х | | | Х | | | | | | W180372 | York EC Del 20 GOAB Replace | | | \$27 | | | | Χ | | | | | | | | j | | W180374 | Sawmill #1&2 44 kV Line Rebuild | | | \$22 | Х | | | | Х | | | Χ | | | | | | W180375 | Dale 44 kV Line Rebuild | | | \$22 | | | | | Х | | | Χ | | | | i | | W180376 | James 44 kV Line Rebuild | | | \$22 | Χ | | | | Х | | | Χ | | | | | | W180378 | Wick #2 44 kV Line Rebuild | | | \$22 | | | | | Х | | | Χ | | | | | | W180379 | Lowe 44 kV Line Rebuild | | | \$22 | Х | | | | Х | | | Χ | | | | ; | | W180380 | Linwood 44 kV Line Rebuild | | | \$22 | Х | | | | Х | | | Χ | | | | i | | W180381 | Loray 44 kV Line Rebuild | | | \$22 | Х | | | | Х | | | Χ | | | | | | W180388 | Mebane 44 kV - Switch Rebuild | | | \$27 | | | | | Х | | | Χ | | | | | | W180384 | Bessemer 44 kV Line Rebuild | | | \$22 | Х | | | | Х | | | Х | | | | | | | TOTAL - DEC - NC & SC | \$105.698 | \$134,428 | \$136,554 | | | | | | | | | | | • | | # 2019 – 2021 DEP Transmission Projects | JUE – Projec | t located in South Carolina | | Capita | al \$ in Thousands | Transr | nission Sy | stem Intellig | jence | | Transr | mission Harde | ening & Resi | liency | | Phys & C | y Securi | |--------------|-------------------------------------|---------|---------|--------------------|------------------------|------------------|---------------------------|----------------------------|----------------------------|---------------------------|-----------------------------|----------------------------|-----------------------|-----------------------------|----------------------|-----------------------| | roject ID | SC DEP
Project Name | 2019 | 2020 | 2021 | Sys Intel & Monitoring | Digital
Relay | Remote
Sta.
Monitor | Remote
Cntl
Switches | 44kV
System
Upgrades | Network
Radial
Subs | Sub.
Flood
Mitigation | Target
Line
Rebuilds | TX
Bank
Replace | T/D Oil-
Gas
Breakers | Physical
Security | Windo
Base
Unit | | 180070 | Asheville S.E. Plant 230 | \$910 | \$800 | | | | | | opg | - Cuilc | | | 110 011100 | | Х | - Cinc | | 180052 | Blewett 115kV | | \$600 | | | | | | | | | | | | Х | | | 3D | Brunswick 230kV | | \$6,000 | | | | | | | | | | | | Х | | | 170407B | Canton 115kV | \$908 | | | | | | | | | | | | | Х | | | 180053 | Jacksonville 230 & SVC | \$500 | \$4,500 | | | | | | | | | | | | Х | | | 180054 | Lee 230 | \$500 | \$6,500 | | | | | | | | | | | | Х | | | 170407D | Richmond 500kV | \$4,632 | | | | | | | | | | | | | Х | | | 180074 | Robinson 230kV | \$500 | \$4,750 | | | | | | | | | | | | X | | | 180045 | Roxboro 230kV | | \$6,500 | | | | | | | | | | | | Х | | | BD | Shearon Harris 230kV | | \$6,000 | | | | | | | | | | | | Х | | | BD | Sutton Plant 230kV | \$800 | | | | | | | | | | | | | Х | | | 170407C | Tillery 115kV | \$379 | | | | | | | | | | | | | Х | | | 170407A | Walters 115kV | \$2,802 | | | | | | | | | | | | | Х | | | 180072 | Weatherspoon 115kV & 230kv | \$600 | | | | | | | | | | | | | Х | | | 3D | Cane River 230 & SVC | | \$1,000 | \$6,250 | | | | | | | | | | | Х | | | BD | Cumberland 500kV | | | \$5,300 | | | | | | | | | | | Х | | | BD | Durham 500kV | | | \$4,550 | | | | | | | | | | | Х | | | 3D | Mayo 500kV | | | \$3,600 | | | | | | | | | | | Х | | | 3D | Person 500kV | | | \$5,150 | | | | | | | | | | | Х | | | 3D | Wake 500kV | | | \$5,100 | | | | | | | | | | | Х | | | | | | | + -, | Į. | | | | | | | | | | | | | 40606D | Micaville 115kV - Rebuild Substatio | \$1 | | | X | Χ | | | | | | | Χ | Х | | | | 140606H | Wilmington Sunset Park 115kV - Rebu | \$136 | | | Χ | Χ | | | | | | | Χ | X | | | | 140609H | Elm City 115kV - Replace 115kV Capa | \$291 | | | | | | | | | | | | Х | | | | 40609M | Rocky Mt 230kV - Repl TOIL Brkrs, P | \$12 | | | | Χ | | | | | | | | Χ | | | | 140609N | TILLERY HEP-REPL CIR BREAKERS | \$75 | | | | Χ | | | | | | | | Х | | | | 50130A | Jacksonville City 115kV - Repl 4 T | \$159 | | | | Χ | | | | | | | | Χ | | | | 60119C | MIlburnie 230kV - Replace 10 CB's | \$1,393 | \$45 | | | Χ | | | | | | | Χ | Х | | | | 60212A | Swannanoa 115kV - Repl 4 xformers, | \$172 | \$380 | | Х | Χ | | | | | | | Χ | Х | | | | 60527A | Robinson SEP - Replace #1 230-115kV | \$ | | \$228 | Χ | Χ | | | | | | | | X | | | | AIACT III | SC DEP | | | | | | stem Intelliç | | | | | ning & Resil | | | , | y Secu | |-----------|-------------------------------------|---------|---------|---------|------------------------|------------------|---------------------------|----------------------------|----------------------------|---------------------------|-----------------------------|----------------------------|-----------------------|-----------------------------|-------------------|-------------------| | | Project Name | 2019 | 2020 | 2021 | Sys Intel & Monitoring | Digital
Relay | Remote
Sta.
Monitor | Remote
Cntl
Switches | 44kV
System
Upgrades | Network
Radial
Subs | Sub.
Flood
Mitigation | Target
Line
Rebuilds | TX
Bank
Replace | T/D Oil-
Gas
Breakers | Physical Security | Wind
Bas
Un | | 60620A | Distribution Oil Breaker Replacemen | \$3,000 | \$3,000 | | | | | | | | | | | Χ | | | | 61110A | Pine Lake 230kV - Repl 6 Dist Oil B | \$1,428 | \$227 | | | | | | | | | | Χ | Χ | | | | 70801B | Dillon 115kV - Rebuild Substation | \$ | \$1,158 | \$4,599 | Χ | Χ | | | | | | | Χ | X | | | | 70801U | Hartsville 115kV - Rebuild Substati | \$ | \$2,338 | \$4,382 | Χ | Χ | | | | | | | Χ | Χ | | | | 70915B | Beaverdam 115kV - Rebuild Substatio | \$ | \$2,295 | \$3,798 | | Χ | | | | | | | Χ | Χ | | | | 40606L | Sumter Industrial 115kV - Replace T | | \$174 | | | | | | | | | | Χ | Χ | | | | 60212B | Canton 115kV - Repl 5 CBs, 4 CCVTs, | | \$1,803 | \$242 | | Χ | | | | | | | | Χ | | | | 70012 | Chestnut Hills Replace 2 115kV CBs, | | \$422 | | | Χ | Χ | | | | | | Χ | Χ | | | | 70911F | Cary Piney Plains 230kV - Repl CB, | | \$160 | \$803 | | Χ | |
| | | | | Χ | Χ | | | | 80030 | Black Creek Sw Sta Replace oil brea | | \$936 | \$7 | | Χ | | | | | | | | Χ | | | | 50213A | West End 230kV - Replace 3-Phase Re | | \$2 | | | | | | | | | | Χ | | | | | 60212C | Baldwin 115kV - Replace Transformer | | \$1,226 | \$186 | Χ | Χ | | | | | | | Χ | | | | | 70801A | Cheraw 115kV - Rebuild Substation | | \$1,546 | | | Χ | | | | | | | Χ | Χ | | | | 70801C | Florence Ebenezer 230kV - Rebuild S | | \$1,546 | | | Χ | | | | | | | Χ | Χ | | | | 70801D | Florence West 230kV - Rebuild Subst | | \$658 | | | Χ | | | | | | | Χ | Χ | | | | 70801E | Hemingway 115kV - Rebuild Substatio | | \$670 | | | Χ | | | | | | | Χ | Χ | | | | 70801F | Lumberton 115kV - Rebuild Substatio | | \$2,563 | | | Χ | | | | | Χ | | Χ | Χ | | | | 70801G | Marion 230kV - Rebuild Substation | | \$1,163 | | | Χ | | | | | | | | Χ | | | | 70801H | Marion Bypass 115kV - Rebuild Subst | | \$2,018 | | | Χ | | | | | | | Χ | Χ | | | | 708011 | Mullins 115kV - Rebuild Substation | | \$1,546 | | | Χ | | | | | | | Χ | Χ | | | | 70801J | Olanta 230kV - Rebuild Substation | | \$670 | | | Χ | | | | | | | Χ | Χ | | | | 70801K | Chadbourn 115kV - Rebuild Substatio | | \$2,462 | | | Χ | | | | | | | Χ | Χ | | | | 70801L | Rockingham 230kV - Rebuild Substati | | \$2,069 | | | Χ | | | | | | | Χ | Χ | | | | 70801M | Fair Bluff 115kV - Rebuild Substati | | \$1,546 | | | Χ | | | | | | | Χ | Χ | | | | 70801N | Rockingham West 115kV - Rebuild Sub | | \$1,163 | | | Χ | | | | | | | Χ | Χ | | | | 708010 | Tabor City 115kV - Rebuild Substati | | \$677 | | | Χ | | | | | | | Χ | Χ | | | | | Sumter North 230kV - Rebuild Substa | | \$2,462 | | | Χ | | | | | | | Χ | Χ | | | | | Wadesboro 230kV - Rebuild Substatio | | \$677 | | | Χ | | | | | | | Χ | Χ | | | | 70801R | Weatherspoon 230kV - Rebuild Substa | | \$677 | | | Χ | | | | | | | Χ | Χ | | | | 70801S | Bethune 115kV - Rebuild Substation | | \$2,563 | | | Χ | | | | | | | Χ | Χ | | | | 70801T | Clarkton 115kV - Rebuild Substation | | \$2,069 | | | Χ | | | | | | | Χ | Χ | | | | 70802A | Grantham 115kV - Rebuild Substation | | \$1,170 | | | Χ | | | | | | | Χ | Χ | | | ELE CTRONICALLY FILED - 2018 November 8 11:18 AM - SCPSC - Docket # 2018-318-E - Page 63 of 100 ELE | 3202 110,00 | t located in South Carolina | | Capita | al \$ in Thousands | Transr | nission Sy | stem Intelliç | | | | mission Harde | | <u>=</u> | | Phys & C | | |-------------|--|---------|---------|--------------------|------------------------|------------------|---------------------------|----------------------------|----------------------------|---------------------------|-----------------------------|----------------------------|-----------------------|-----------------------------|-------------------|------------------------| | Project ID | SC DEP Project Name | 2019 | 2020 | 2021 | Sys Intel & Monitoring | Digital
Relay | Remote
Sta.
Monitor | Remote
Cntl
Switches | 44kV
System
Upgrades | Network
Radial
Subs | Sub.
Flood
Mitigation | Target
Line
Rebuilds | TX
Bank
Replace | T/D Oil-
Gas
Breakers | Physical Security | Windo
Base
Units | | 170718B | Fort Bragg Main 230kV - SB17 Work | | | \$1 | | Χ | Worldon | Owitorics | Opgrades | Oubs | Mitigation | Rebuilds | Керіасс | Dicarcis | | Onic | | 171002A | Blewett H.E. Plant - SB17 Work | | | | | Χ | | | | | | | | | | | | 160118E | Milburnie 230kV & Roxboro Plant - R | \$134 | | | | Χ | Χ | | | | | | | Χ | | | | 160617C | Havelock 230kV - Add Redundant Bus | \$653 | | | | Χ | Χ | | | | | | | Χ | | | | 160617D | Jacksonville 230kV - Add Redundant | \$23 | | | | Χ | Χ | | | | | | | Χ | | | | 160617E | Asheboro 230kV - Add Redundant Bus | \$359 | | | | Χ | Χ | | | | | | | Χ | | | | 60617F | Wommack 230kV - Add Redundant Bus D | \$202 | | | | Χ | Χ | | | | | | | Χ | | | | 60617G | Fayetteville 230kV - Add Redundant | \$2,264 | \$31 | | | Χ | Χ | | | | | | | Χ | | | | 60617H | Florence 230kV - Add Redundant Bus | \$2,117 | \$469 | | | Χ | Χ | | | | | | | X | | | | 1606171 | Asheboro 230kV - Add 115kV Bus Tie | \$4 | | | | | Χ | | | | | | | Χ | | | | 170217C | Falls 230kV - Add Bus Tie Breaker 2 | \$530 | | | | | Χ | | | | | | | Χ | | | | 70222A | Richmond 500kV - Add Redundant Bus | \$219 | \$184 | \$522 | | Χ | Χ | | | | | | | | | | | 170222B | Lee 230kV - Add Redundant Bus Diff | \$2 | \$126 | \$734 | | Χ | Χ | | | | | | | | | | | 170324A | Rockingham 230kV - Add Redundant Bu | \$259 | \$1,425 | \$2 | | Χ | Χ | | | | | | | Χ | | | | 70727A | Laurinburg 230kV - Add 2nd 115kV Bu | \$1,095 | \$2 | | | | Χ | | | | | | | Χ | | | | 0100086 | Raeford 230kV Sub Temp Line Relo (O | \$261 | \$1 | | | | Χ | | | | | | Χ | Χ | | | | 80065 | Brunswick SE Plt - Uprate the Jacksonville 230 kV Line | | | | | | Χ | | | | | | | | | | | 170804A | New Bern 230kV - Install Breaker an | | | \$435 | | Χ | Χ | | | | | | | Χ | 140605G | MAYO SEP-RELYAS | \$9 | | | | Χ | | | | | | | | | | | | I50112A | Wilson 230-Instl CBM 230/115kV Auto | \$5 | | | Χ | | | | | | | | | | | | | 50211B | Kinston Dupont 230kV - Repl SLY Rel | \$33 | | | | Χ | | | | | | | | | | | | 50211D | Morehead Wildwood 230kV - Repl DFR, | \$6 | | | | Χ | Χ | | | | | | | Χ | | | | 50305A | BNP U2 - Upgrade Relay Protection f | \$483 | | | | Χ | | | | | | | | | | | | 50211C | Cane River 230kV - Repl SLY Relays, | | \$115 | \$782 | | Χ | Χ | | | | | | | Χ | | | | 70208A | BNP U1 - Upgrade Line Protection, Mo | | \$172 | \$419 | | Χ | | | | | | | | | | | | CBMKEL | Installation of Kelman CBM Durham a | | | | Χ | | | | | | | | | | | | | 50305B | BNP U1 - Upgrade Relay Protection f | | | | | Χ | | | | | | | | | | | | 80029 | Biscoe 230 Replace DFR | | | \$98 | X | | | | | | | | | | | | | 40618T | Dovesville Nucor 230-Relay protect | | | | | Χ | Χ | | | | | | | X | | | | 40908A | Camden 230kV-Rpl relay pnls/Carr/CC | | | | Χ | Χ | | | | | | | | | | | | | Shaw Field 115kV - Add Differential | | | | | Χ | | | | | | | | | | | | BLUE = Project located in South Carolina | | | Capita | al \$ in Thousands | Transmission System Intelligence | | | | Transmission Hardening & Resiliency | | | | | Phys & Cy Security | | | |--|---|---------|---------|--------------------|----------------------------------|------------------|---------------------------|----------------------------|-------------------------------------|---------------------------|-----------------------------|----------------------------|-----------------------|-----------------------------|-------------------|------------------------| | Project ID | SC DEP Project Name | 2019 | 2020 | 2021 | Sys Intel & Monitoring | Digital
Relay | Remote
Sta.
Monitor | Remote
Cntl
Switches | 44kV
System
Upgrades | Network
Radial
Subs | Sub.
Flood
Mitigation | Target
Line
Rebuilds | TX
Bank
Replace | T/D Oil-
Gas
Breakers | Physical Security | Windo
Base
Units | | 40619K | SUM-SCE&G CANDYS-INST REMOTE SECTLZ | | | \$3 | | | X | X | opg.uucc | 04.00 | | - Nobalia | 11001000 | | | | | 140619W | WATEREE HEP-ADD REMOTE TLINE HLT CA | | | | | | X | | | | | | | | | | | 170517A | Clinton North 115kV - Add Superviso | | | \$4 | | Χ | Χ | | | | | | | X | | | | 170517B | Fremont 115kV - Add Supervisory Con | | | \$5 | | Χ | Χ | | | | | | | Х | | | | 170517C | Kornegay 115kV - Add Supervisory Co | | | \$4 | l | Χ | Χ | | | | | | | Χ | | | | 40211D | SUMTER-SCEG EASTOVER-REPL OHGWU19 | \$1,596 | \$1,899 | | | | | | | | | Χ | | | | | | 140609A | Bennettsville SS-Laurinburg 230kV-R | \$ | | | | | Χ | X | | | | | | | | | | 140609F | Henderson - VEPCO Carr Dam Plant 11 | \$79 | | | | | | | | | | Χ | | | | | | 160216A | Henderson-VEPCO Kerr Dam Plant 115k | \$973 | | | | | Χ | Χ | | | | | | | | | | 170117A | Lee Sub-Milburnie 230kV - Repl Sw 7 | \$29 | | | | | Χ | Χ | | | | | | | | | | 140218T | WEATHRESPOON-RAEFORD-REPL OHGW | | \$4,112 | | | | | | | | | Χ | | | | | | 140609E | Raeford 230kV - Replace Deteriorate | | \$578 | \$1 | | | | | | | | Χ | | | | | | 140609R | Blewett Falls Plant-Tillery Plant 1 | | \$4,651 | | | | | | | | | Χ | | | | | | 180027 | Lee Sub-Wallace 115 Replace Cap and | | \$559 | \$4 | | | Χ | Χ | | | | | | | | | | 180019 | Kingstree-Sumter Repl sw 109 and 111 with remote sw | | \$5 | | | | Χ | Χ | | | | | | | | | | 20081182 | CAMDEN JCT 115 SS- Replace Line Rel | | | | | Χ | Χ | | | | | | | X | | | | 150216A | Lee Plt-Goldsboro 115kV N - Repl Sw | | | | | | Χ | Χ | | | | | | | | | | 180007 | Erwin-Fayetteville 115 Replace Swit | | | \$360 | | | Χ | Χ | | | | | | | | | | 180010 | Clinton - Vander 115 Replace sw 267 | | | \$360 | | | Χ | Χ | | | | | | | | | | 1709051 | Skyland 115kV - Rebuild Substation | | | \$3,464 | Χ | Χ | Χ | | | | | | Χ | Χ | | | | 160115B | Cane River-Craggy 115kV - Repl Sw 1 | | | | | | Χ | Х | | | | | | | | | | 140605B | MILBURNIE-WAKE-ADD SWITCHES | | | | | | Χ | Χ | | | | | | | | | | 170217B | Aurora-Greenville 230kV - Add RC to | | | | | | Χ | Χ | | | | | | | | | | 170217A | Craggy-Vanderbilt 115kV - Repl Sw 1 | | | | | | Χ | Χ | | | | | | | | | | 180005 | Lee Plant-Black Creek East 115 repl | | | \$360 | | | Χ | Χ | | | | | | | | | | 170214A | Biscoe-Rockingham 230kV - Repl Sw 5 | | | | | | Χ | Х | | | | | | | | | | 171025A | Method-Milburnie South 115kV - Relo | \$295 | | | | | | | | | | Χ | | | | | | 140618R | SUTTON-DELCO -REPL WOOD H FRAMES | \$4 | | | | | | | | | | Χ | | | | | | 60914A | Folkstone-Jacksonville City 115kV - | | \$7,492 | | | | | | | | | Χ | | | | | | 60623D | Goldsboro-Wommack 115kV - Repl Sw 1 | | \$564 | \$ | | | Χ | Х | | | | | | | | | | 160323A | Durham-Method 230kV - Repl Sw 461-2 | | \$344 | \$ | | | | Χ | | | | | | | | | | 201 | | |---------------------------|--| | ∞ | | | 018 November 8 11:18 AM - | | | /em | | | ber | | | ω | | | 7 | |
 <u></u> | | | φ, | | | ₹ | | | 1 | | | SCPSC | | | ť | | | S | | | () | | | | | | Do | | | ocket # 2018-318-E | | | et | | | # | | | 20 | | | 018-3 | | | β | | | 318-E | | | φ | | | Ш | | | 1 | | | Pa | | | ğ | | | 9 | | | 67 | | | 67 of 100 | | | <u>-</u> | | | 8 | | | | | | BLUE = Projec | ct located in South Carolina | | Capital | Transmission System Intelligence | | | | Transmission Hardening & Resiliency | | | | | | Phys & Cy Security | | | |---------------|---|----------|-----------|----------------------------------|------------------------|------------------|---------------------------|-------------------------------------|----------------------------|---------------------------|-----------------------------|----------------------------|-----------------------|-----------------------------|-------------------|--------------------------| | Project ID | SC DEP
Project Name | 2019 | 2020 | 2021 | Sys Intel & Monitoring | Digital
Relay | Remote
Sta.
Monitor | Remote
Cntl
Switches | 44kV
System
Upgrades | Network
Radial
Subs | Sub.
Flood
Mitigation | Target
Line
Rebuilds | TX
Bank
Replace | T/D Oil-
Gas
Breakers | Physical Security | Window
Based
Units | | F140620V | MILB-MORDECAI 115 REB LINE SECTION | | \$392 | \$1 | | | | | | | | Х | · | | | | | F140620C | ASHEBORO S-REPL WOOD STRUCTURES | | \$994 | | | Χ | | | | | | | Χ | Χ | | | | F150428A | Erwin-Fay 115kV-Repl Sws 173 & 173- | | | | | | Χ | Χ | | | | | | | | | | F140620D | CAPE FEAR PLANT-METHOD 115KV- REPL STRUCTURES | | | \$1,212 | | | | | | | | Χ | | | | | | F140620E | Roxboro Plant-DPC E Durham 230kV West Sw at Bahama Tap | | | | | | Χ | Χ | | | | | | | | | | E180031 | ASEP - OTEEN 115KV East-Emergent Re | | | \$99 | | | Χ | Χ | | | | | | | | | | F140917B | Sutton-Delco 230kV - Repl Strs at Plant on River Crossing | | | | | | | | | | | Χ | | | | | | F170226C | Franklinton-Spring Hope Sw Sta 115k | | | \$106 | | | Χ | Χ | | | | | | | | | | F140619P | ROCKY MT-WILSON 115-REPL OHGW | | | \$178 | | | | | | | | Χ | | | | | | F170226B | Harris Plant-Erwin 230kV - Install | | | \$4 | | | Χ | Χ | | | | | | | | | | F160323B | Aurora-Greenville 230kV - Repl Str | | | \$32 | | | | | | | | Χ | | | | | | F170612A | Cane River-Craggy 115kV - Install D | | | | | | Χ | Χ | | | | | | | | | | E180069 | Chestnut Hills - Milburnie 115kV - | | \$111 | \$8,529 | | | | | | | | Χ | | | | | | | TOTAL - DEP - NC & SC | \$35,011 | \$147,178 | \$99,323 | | | | | • | | | | | | | | # Duke Energy South Carolina Grid Improvement Initiative Workshop Report September 6, 2018 Prepared by Rocky Mountain Institute Contact: Jason Meyer, jmeyer@rmi.org # **Table of Contents** | Executive Summary | 3 | |--|----------------------| | Workshop Context
Workshop Objectives
Key Workshop Outcomes | 3
4
4 | | Workshop Activities and Attendee List
Workshop Outcomes | 7
10 | | Objective 1: Develop stakeholder understanding of the Grid Improvement Initiative Carolina Objective 2: Listen to and explore stakeholder feedback to the Grid Improvement Ir in South Carolina Objective 3: Lay the groundwork for a collaborative process moving forward | 10 | | Appendix 1: Breakout discussion notes | 21 | | Breakout discussion #1 Breakout discussion #2 Breakout discussion #3 Breakout discussion #4 | 21
23
26
27 | | Appendix 2: Plenary record | 29 | | Full notes: Duke Energy's presentation on lessons learned from North Carolina Activity detail: Four ways of talking and listening Activity detail: Q&A following Duke Energy's presentations | 29
30
31 | # **Executive Summary** Duke Energy¹ hosted a technical workshop on August 14th, 2018 regarding the Company's South Carolina Grid Improvement Initiative to explain the need for and ongoing benefits of grid investments, and to hear feedback from stakeholders in attendance. Acting as a neutral facilitator, a team from Rocky Mountain Institute (RMI) convened 57 participants (inclusive of 17 Duke Energy and 5 RMI staff) for an afternoon workshop that included content presentations, structured feedback sessions, and facilitated small group breakout sessions. RMI captured detailed notes for all small group and plenary discussions, and conducted an anonymous post-event survey among non-Duke Energy, non-RMI attendees to gather stakeholder feedback. This document provides a record of the day's activities and outcomes, as well as a summary of survey results. This document contains an anonymized synthesis of what was shared by participants, and does not attribute specific comments to specific parties, in order to respect the ground rules agreed to by participants at the beginning of the meeting. Specifically, participants agreed that what was discussed at the workshop could be shared publicly, but specific comments could not be attributed to individuals without their permission. ### **Workshop Context** This workshop is part of an ongoing stakeholder engagement process for the South Carolina Grid Improvement Initiative. As Duke Energy shared at the beginning of the workshop (see Figure ES-1), Duke Energy intends to file a rate case related to grid improvement, before the end of the fourth quarter in 2018. The feedback collected from this workshop will be incorporated into Duke Energy's subsequent analysis and further development of the grid improvement initiative. In October, Duke Energy will host a second workshop to share any evolved plans for grid improvement, and explain how stakeholder feedback from the first workshop has been incorporated. ¹ References to Duke Energy are intended to describe the joint efforts of the two separate and distinct utilities, Duke Energy Carolinas, LLC and Duke Energy Progress, LLC, both of which operate in South Carolina as well as North Carolina. Figure ES-1: Stakeholder Engagement Strategy presented by Duke Energy # Workshop Objectives The workshop was organized around three objectives, as listed below. RMI developed these objectives in consultation with Duke Energy and other participants interviewed in advance of the event. In order to engage stakeholders in Duke Energy's current plans for grid improvement, the workshop was designed to meet the following objectives: - Objective 1: Develop stakeholder understanding of the initiative; - Objective 2: Listen to and explore stakeholder feedback; and - Objective 3: Lay the groundwork for a collaborative process moving forward. # Key Workshop Outcomes Several high-level themes emerged from the conversations during the workshop and in the post-event surveys as key outcomes and takeaways for future action. They are described below, with supporting detail in the subsequent sections of this report. These themes do not necessarily represent the views of RMI, Duke Energy, or any specific attendees, nor do they represent consensus among participants. Rather, we reflect the range of feedback, as well as common themes that arose in multiple conversations during the workshop, for consideration by Duke Energy and other stakeholders as they design a collaborative process moving forward. - Familiarity and knowledge about the Grid Improvement Initiative varied widely among stakeholders. - Participants would like to understand more of Duke Energy's quantitative and qualitative goals for grid improvement. In the Q&A sessions following Duke Energy's presentation and the breakout sessions, participants raised questions around what the performance goals are, in particular beyond reliability. They suggested that Duke Energy conduct further conversations with stakeholders to assess if Duke Energy's goals align with the needs and priorities of customers and understand customer's willingness to pay for reliability. - Participants would like to learn more details regarding how Duke Energy is planning to allocate capital among grid improvement investments. Participants raised questions in both plenary and breakout sessions regarding Duke Energy's plan of prioritizing among various investments. - Participants provided input regarding options and considerations they would like Duke Energy to include in the cost-benefit analysis. Those requests were not all aligned and not all mutually exclusive, but generally include: - Compare the relative cost/benefit of different investment options (and share/discuss the rationale around tradeoffs) for each utility. - Disaggregate the benefits by each customer class, and allocate cost accordingly for each utility. - Be more comprehensive in the options that are being considered in the cost/benefit framework; for example, analyze a baseline scenario of "doing nothing", analyze scenarios with different adoption level of DERs in the distribution system, etc. - Maintain flexibility to accommodate additional investment paths or new regulatory frameworks in the future, potentially accommodating performance-based metrics. Workshop participants discussed a wide range of actions for Duke Energy to take as immediate next steps following the workshop, including: • Participants offered to provided analyses/resources to support Duke Energy in developing the Grid Improvement Initiative over the next month. The offers range from system planning analyses, economic impact studies, to business model reform metrics, and facilitation support. The full list can be found in Appendix 1. - Participants recommended Duke Energy continue educating and engaging key stakeholders, with a particular focus on: - Engaging missing or underrepresented perspectives; for example, residential customer representatives and low-income/rural communities. - Providing easy-to-access information for stakeholders that are
not familiar with the Grid Improvement Initiative. - Participants recommended that Duke Energy engage targeted stakeholders in working groups discussions before the end of the year, for the purposes of: - Communicating proposed cost/benefit and trade-off rationales. - Understanding and aligning on the methodology and key inputs/assumptions for the cost/benefit analysis. - Understanding and aligning on priorities around grid reliability. # **Workshop Activities and Attendee List** RMI consulted with both Duke Energy and other participants in pre-workshop discussions; RMI incorporated feedback from these discussions to refine the meeting objectives and design the workshop agenda to best meet these objectives. The workshop agenda as executed is included below in Table 1. Table 1: Aug 14 Technical Workshop Agenda | Time | Activity | Objectives addressed | |-------|--|----------------------| | 12:30 | Welcoming remarks | | | 12:40 | Overview of Duke Energy's proposed engagement approach | #1 | | 12:45 | Check-in and introductions | | | 13:10 | Activity: Four ways of talking and listening | #3 | | 13:30 | Presentation (RMI): National grid modernization context | #1 | | 14:00 | Presentation (Duke Energy): Understanding the SC Grid Improvement Initiative, cost/benefit and cost effectiveness framework, and Q&A | #1, #2 | | 15:00 | Break | | | 15:15 | Activity: Breakout group discussions for feedback | #1, #2, #3 | | 16:45 | Report-out and reflections from breakout groups | #2, #3 | | 17:30 | Closing remarks and adjournment | | A total of 57 participants attended the technical workshop, including 17 participants from Duke Energy and 5 from RMI. A full list of attendees is included below in Table 2. **Table 2: August 14 Technical Workshop Attendees** | | | • | |----------------|------------|---| | Last Name | First Name | Organization | | Barton | Jim | FUJIFILM Manufacturing | | Beaufort | Cleve | BMW Manufacturing Co., LLC | | Billimoria | Sherri | RMI | | Boyt | John | Central Electric Power Cooperative Inc. | | Brooks | Jeff | Duke Energy | | Burnett | John | Duke Energy | | Carter | Ron | North Eastern Strategic Alliance | | Chan | Coreina | RMI | | Claunch | Chuck | Duke Energy | | Culley | Thad | Vote Solar | | Cummings | Bill | SCEUC-Chair-Kimberly Clark | | Davidson | Hilary | Duke Energy | | Davis | Hamilton | Southern Current | | Dohn | Steffanie | Southern Current | | Dover | Becky | SC Department of Consumer Affairs | | Dr. Von Nessen | Joey | University of South Carolina | | Echevarria | Sidney | Duke Energy | | Elliott | Scott | SCEUC Attorney-Elliott & Elliott | | Ferguson | Stinson | SELC | | Ghartey-Tagoe | Kodwo | Duke Energy | | Gilliam | Joi | SC Department of Commerce | | Golin | Caroline | Vote Solar | | Hall | Karen | Duke Energy | | Haynes | Rebecca | Conservation Voters of South Carolina | | Hazzard | Sara | South Carolina Manufacturers Alliance | | Hipp | Dawn | South Carolina Office of Regulatory Staff (ORS) | | Holeman | Blan | SELC | | Jacob | Bryan | Southern Alliance for Clean Energy (SACE) | | Jiran | Rick | Duke Energy | | Johnson | Sarah | South Carolina Office of Regulatory Staff (ORS) | | Knapp | Frank | Small Business Chamber of Commerce | | Kruse | Susan | Duke Energy | | Lawyer | Robert | South Carolina Office of Regulatory Staff (ORS) | | Li | Becky | RMI | | Li | Richard | RMI | | Martin | Jason | Duke Energy | | McKay | Jeff | North Eastern Strategic Alliance | | Meyer | Jason | RMI | | Moore | Eddy | Coastal Conservation League | | Morgan | Willie | South Carolina Office of Regulatory Staff (ORS) | | Motsinger | Scott | Central Electric Power Cooperative Inc. | | Palmer | Miko | Duke Energy | | Preston | Marcus | Duke Energy | | Robbins | Shelley | Upstate Forever | | Rogers | David | Sierra Club | | Ruhe | Mike | Duke Energy | | Sandonato | Anthony | South Carolina Office of Regulatory Staff (ORS) | | | , | (· · · · · · · · · · · · · · · · · · · | | Seaman-Huynh | Michael | South Carolina Office of Regulatory Staff (ORS) | |---------------|---------|---| | Sharpe | Chris | Duke Energy | | Shirley-Smith | Heather | Duke Energy | | Simpson | Bobby | Duke Energy | | Sipes | Robert | Duke Energy | | Smith | Robert | MVA Nucor | | Tynan | John | Conservation Voters of South Carolina | | Wall | John | South Carolina Manufacturers Alliance | | Wislinski | Benton | BGW Solutions | | Yawn | George | Resolute Forest Products | # **Workshop Outcomes** The following sections outline the workshop activities, common themes of discussion, and survey outcomes associated with each of the three workshop objectives. RMI developed these summaries based on notes taken during the workshop as well as on the results of the anonymous survey distributed to participants (excluding Duke Energy and RMI staff) afterwards. Due to the low response rate to the survey (49%), survey outcomes should be interpreted with caution. The summaries of common themes were not necessarily endorsed by every participant within the workshop, nor are they necessarily the recommendations of RMI or Duke Energy. Objective 1: Develop stakeholder understanding of the Grid Improvement Initiative in South Carolina #### **Activities** RMI designed several sections of the agenda to allow for explanation of the need for and benefits of grid investments: - A presentation from RMI (see Attachment 2) reviewed grid modernization trends across the nation, to contextualize the Grid Improvement Initiative. The presentation outlined both the content of proposals across the country (e.g., specific investment, regulatory, and operational approaches to grid modernization) as well as processes used by utilities, regulators, and other stakeholders to reach alignment. - Duke Energy provided participants with presentations and handout materials to explain the high-level plans for the Grid Improvement Initiative, including the following: - A presentation from Duke Energy (see Attachment 3) covered the unique factors in South Carolina that form the basis for the proposed Grid Improvement Initiative. The presentation was derived from a white paper (see Attachment 4) that Duke Energy developed earlier this year, which was distributed at the workshop before the presentation. After the presentation, participants had a chance to ask clarifying questions that were answered in real time by Duke Energy representatives (see Appendix 2). - A handout from Duke Energy (see Attachment 5) outlining the process for evaluating cost/benefit and cost effectiveness for a particular course of action. - At the workshop, RMI asked participants to spend a few minutes reading through the cost/benefit and cost effectiveness framework; participants also had a chance to ask clarifying questions that were answered in real time by Duke Energy representatives (see Appendix 2). - This cost/benefit and cost effectiveness handout also set the stage for the subsequent discussions of the workshop, providing a framework for participants to provide feedback which was summarized in detail as common themes under Objective 2. #### **Cost/Benefit and Cost Effectiveness Framework** This framework can be conceptualized as a decision tree, summarized as follows: - Cost Benefit Analysis: - "Go/No Go" Level: Determine if a course of action should be taken. Proceed if the course of action is either mandatory for compliance, or justified by its clear demonstrated benefit to customers, Duke Energy, or third parties. - "Path Selection" Level: Determine if a particular path to achieve this course of action should be taken. Proceed if the chosen path is the only viable option, or more favorable than other paths on a net present value basis, or justified by other qualitative factors that are objective and provable. - Cost Effectiveness Analysis: Prove that the chosen path will be executed in a reasonable and prudent fashion. Proceed if the execution plan leverages competitive bidding, optimizes work mobilization, identifies risks and contingencies, and implements metrics for evaluating progress. - A handout from Duke Energy (see Attachment 6) outlining the definition of maintain base vs. incremental transmission and distribution system work. This handout material was not discussed in detail at the workshop. #### **Outcomes** Most survey respondents indicated that the workshop improved their understanding of Duke Energy's proposed grid investments, but a few respondents indicated that the workshop did not present substantial new information over what they already understood. Figure 1: Survey responses: "How well did this workshop enhance your understanding of the proposed Grid Improvement Initiative?" The post-event survey asked participants "How well did this workshop enhance your understanding of the proposed Grid Improvement Initiative?" Participant answers are shown above in Figure 1. On a scale of one to ten, 82% of respondents answered with a score of seven or higher. - In comments, one respondent requested more details on Duke Energy's specific analyses, goals, and assumptions of metrics. Another respondent suggested the workshop could incorporate more discussion and fewer formal presentations. - One of the outliers, who provided a score of 2, indicated in their comments that they already "had a very deep understanding" of the Grid Improvement Initiative. # Objective 2: Listen to and explore stakeholder feedback to the Grid Improvement Initiative in South Carolina #### **Activities** The agenda was designed to encourage open discussion of participant feedback. - Following Duke Energy's presentation on the Grid Improvement Initiative, participants asked clarifying questions that were answered directly by Duke Energy's representatives. Participants also asked clarifying
questions and provided feedback on the cost/benefit framework, which served to guide the discussion in subsequent activities. - In addition to the opportunity to share feedback in plenary discussions, breakout sessions provided extensive opportunities for stakeholders to share feedback on the proposed grid investments. Specific discussions hosted in each breakout session, outlined below, allowed participants to raise points of feedback: - Breakout question 1: "What criteria or investments are most important to you to include in a modernized grid? How do you define/articulate their values?" - Participants shared feedback on the goals of grid improvement and the prioritization of investments to achieve those goals. - Breakout question 2: "What key options should be compared in a cost/benefit analysis?" - Participants shared feedback on the cost/benefit analysis framework, suggesting additional functionalities, identifying potential scenarios for analysis, and requesting points of clarification. #### **Common Themes** Key points of feedback from participants centered around the scope and prioritization of grid improvement investments, considerations around the cost/benefit analysis, and customer needs around reliability. - Participants suggested Duke Energy first identify clear goals and objectives for the Grid Improvement Initiative before selecting investments. Key perspectives voiced include: - To gauge the success of projects in addressing these goals, Duke Energy should define clear and tangible metrics, such as a certain percentage reduction in SAIDI. - Initial stakeholder engagements can serve to vet the goals and objectives, and understand the complementary or competing needs of different customer groups. - After reaching consensus on a set of goals, Duke Energy should conduct cost/benefit analysis on potential investments to assess and compare the ability of each utility to effectively meet these goals. - Participants suggested Duke Energy and stakeholders achieve better mutual understanding of priorities, concerns and willingness to pay for grid investments. - <u>Understand the prioritization of grid improvement investments from the perspectives of both Duke Energy and each utility's customers</u> Key perspectives voiced include: - Participants would like to better understand how Duke Energy will prioritize investments within the Grid Improvement Initiative. - Duke Energy should hold focus groups with different customer classes to understand what they want and value. - While some participants acknowledge that investments may provide different value to different customers, others stated that investments should benefit all customers. Duke's discussion points included: - Duke Energy is focusing on projects with clear net present value benefits, such as targeted undergrounding and distribution system hardening. - Duke Energy will distinguish grid investments that are indispensable for all customers from those that benefit select customers. Since most investments fall into the latter category, Duke Energy plans to prioritize projects that maximize benefits across the majority of customers. - <u>Cybersecurity, reliability, and foundational data capabilities are among top</u> stakeholder concerns. - There was broad consensus that cybersecurity is one of the top concerns amongst stakeholders. - Hardening, resilience, and automation of power restoration can eliminate or reduce the impact of predictable outages, such as those caused by weather. - Duke Energy should invest in foundational data capabilities to inform future investments and rate design. This may include smart meters, sensors, and improved grid communications investments. - <u>Duke Energy should assess customers' willingness to pay for reliability.</u> Key perspectives voiced include: - Duke Energy should engage customers of all classes to determine their willingness to pay higher rates for reliability. - If reliability is the sole goal or desired benefit of grid improvement, Duke Energy should more clearly and transparently convey the goals of grid improvement. - One proposed way to gauge consumer interest is through a survey, although there were mixed opinions about how effective this would be. ## Participants offered diverse suggestions for refinement of the cost/benefit framework. - Additional functionality of the cost/benefit framework could include: - The cost/benefit framework presented by Duke Energy is only designed to evaluate one single project, and not equipped to compare the relative cost/benefit of different investment options. - Duke Energy acknowledged the need to compare benefits of individual investments, as well as take into account the potential stacking of benefits across investments. - The current cost/benefit framework appears to be a global analysis, which does not appropriately allocate cost over different customer classes. - For example, the 98% of outage costs are borne by businesses (as stated in Duke Energy's white paper), but targeted undergrounding investments primarily benefit residential customers. - Duke Energy should fairly allocate costs by benefit for each customer group, and clearly articulate this process in version 2.0. - <u>Potential scenarios by which the cost/benefit framework could be applied</u> include: - Compare the cost/benefit of transmission and distribution-level investments with customer-facing programs such as demand-side management, energy efficiency, demand response, and DERs. - Trade-off analysis should be conducted for the seven programs in version 1.0. For example, compare the cost/benefit of targeted undergrounding investments with alternatives that can achieve the same reliability goals, such as self-optimizing grid. - Duke Energy should provide clarity on how it is optimizing between different, and potentially competing categories, such as reliability and customer choice. - Scenario: Identify the cost/benefit of maintaining current reliability metrics, or "doing nothing." This establishes a baseline to establish the need for grid improvement investments. - Scenario: Perform cost/benefit analysis assuming 50% of generation will be on the distribution system within 10 years. This projects a future grid scenario with aggressive adoption of non-wire alternatives and customer-owned assets. - Considerations around maintaining flexibility of investment paths include: - Investments should be flexible and support evolution of technology over time. Instead of locking each utility into one course, grid improvement investments should accommodate long-term changes. - As states consider alternative regulatory frameworks, cost/benefit analysis should be able to accommodate evolving criteria for the performance of each utility. For example, cost/benefit analysis should be assessed against performance-based metrics, or take into account non-financial benefits such as community and environmental impacts. - Requests for clarification from Duke Energy on the cost/benefit framework include: - Specify the timeline of the cost/benefit analysis. Certain scenarios, such as DER deployment to defer generation investments, may cost more in the short-term but provide cost savings over a longer time horizon. - Provide more clarity and transparency around the inputs and assumptions that go into the cost/benefit analyses. This would provide a common foundation for stakeholders to speak/provide input on the technical aspects of cost/benefit analyses. - Participants suggested Duke Energy enable more distributed resources through integrated system planning. - Duke Energy should enable more distributed energy resources (DERs) to defer generation investments, reduce carbon emissions, and lower customer bills in the future. - Integrated distribution resource planning and hosting capacity analysis can enable more DERs, while also providing more rate options and transparency to customers. #### **Outcomes** A majority of survey respondents indicated they were satisfied with the opportunity to provide feedback and dialogue with Duke Energy staff and other participants. Figure 2: Survey responses: "How satisfied are you with the opportunity to provide feedback and dialogue with Duke Energy?" The post-event survey asked participants, "How satisfied are you with the opportunity to provide feedback and dialogue with Duke Energy?" The average score given was 8.6 out of 10, as shown in Figure 2. Quotes from survey respondents indicate a broad appreciation of the opportunity to provide feedback to and discuss with Duke Energy: - "Useful to communicate with Duke and other stakeholders in the same room" - "Small group discussions were good" The individual who gave a score of 5 did not provide any explanatory comments. # Objective 3: Lay the groundwork for a collaborative process moving forward #### **Activities** Throughout the workshop, Duke Energy addressed a few topics related to the collaborative stakeholder engagement process, including: - Timeframe of the next workshop and rate case filing. At the start of the workshop, Duke Energy stated its plan to host a follow-up workshop in October 2018, where Duke Energy representatives will present what they learned from this past workshop and how they incorporated the group's feedback. This subsequent workshop will also precede Duke Energy's rate case filings, which are intended to occur before the end of Q4 2018. - Lessons learned from the stakeholder engagement process in the North Carolina Power/Forward initiative (see Appendix 2). Duke Energy stated its intent to more clearly communicate the goals of grid improvement, better understand what customers want, demonstrate the value proposition through cost/benefit analysis, and work with stakeholders to gather input prior to filings. - The RFP process for a third-party to conduct cost/benefit analysis. Duke Energy announced that it is selecting a third-party vendor to conduct cost/benefit analysis on proposed grid improvement investments.
Duke Energy emphasized that the consultant is being asked to challenge, not simply validate, Duke Energy's proposals. Several activities within the agenda focused on considerations for setting up an effective collaborative process, useful both for the upcoming rate case filings and for future collaborative opportunities. - The workshop started with a "four ways of talking and listening" activity (see Appendix 2), where participants reflected on different ways of communicating for more effective collaboration. - Two of the breakout group topics also discussed a possible set of next steps to guide a more collaborative planning process moving forward, with summaries below: - Breakout question 3: "What analyses or inputs can you provide to Duke Energy to support developing these plans before the end of Q3?" - Participants offered to provide analyses to support and complement Duke Energy's own analyses prior to the next stakeholder engagement in October. - Breakout question 4: "What kinds of discussions do you suggest Duke Energy host or participate in before the end of Q4?" - Participants provided feedback on the timeline, meeting design, and stakeholder representation in future engagements. In the long-term, Duke Energy expressed the intent to continue an ongoing stakeholder engagement process, emphasizing that the Grid Improvement Initiative "is a marathon, not a sprint." #### **Common Themes** Workshop participants proposed a variety of analyses/input for Duke Energy to consider, as well as recommendations for Duke Energy's immediate next steps, including inclusion of more representatives of residential customers and low-income communities, and more targeted engagement with smaller, more functional working groups. - Participants offered to provide a wide range of analyses to Duke Energy to inform grid investments. - Several participants offered to provide analyses that their organizations have conducted to support Duke Energy in the Grid Improvement Initiative. These analyses range from system planning analysis, economic impact data, DER integration guidelines, and outage impact studies. The full list of services offered, along with their points of contact, are listed in Appendix 1. By incorporating these analyses from other stakeholders, Duke Energy can validate findings, as well as calibrate the assumptions that go into Duke Energy's analyses. - Participants suggested future meetings include representatives of residential customers. Key perspectives voiced include: - Future stakeholder engagements should include more residential customers or organizations representing residential customers. - In particular, rural and low-income customers should be consulted on targeted undergrounding investments, assuming they would benefit most from distribution system hardening. - One survey respondent suggested Duke Energy to "go beyond the usual suspects," and engage organizations such as AARP and the League of Women Voters. - While several organizations representing residential customers were invited to this workshop, only a few were able to attend. - Participants suggested particular timeline and meeting design for stakeholder engagement. Key perspectives voiced include: Duke Energy should circulate a preliminary set of changes or amendments of the proposed grid investments for comments in - September. That way, participants can offer feedback prior to the subsequent workshop in October. - Future stakeholder engagements could be more effective with smaller, more functional working groups. This would allow for more targeted discussion around specific areas of the proposal, with stakeholders actively engaged in the topic. #### **Outcomes** Survey respondents overwhelmingly indicated interest in continuing to engage with Duke Energy on grid improvement planning, and a majority stated that the workshop provided an effective foundation for future collaboration. Figure 3: Survey response: "How willing are you to engage in future follow-up conversations with Duke Energy around the proposed Grid Improvement Initiative?" Figure 4: Survey response: "How effective was this workshop in providing a foundation for new kinds of conversation and collaboration going forward?" The post-event survey asked "How willing are you to engage in future follow-up conversations with Duke Energy around the proposed Grid Improvement Initiative?" Participants responded with an average score of 9.4 out of 10, indicating significant interest in continuing to engage; see Figure 3 above. There was one individual who gave a score of 6, but they did not provide comments. In addition, in response to the question "How effective was this workshop in providing a foundation for new kinds of conversation and collaboration going forward?", respondents gave an average score of 8.6 out of 10; see Figure 4 above. - The majority of respondents (83%) provided of 8 or higher, sharing comments such as "good starting point, can't wait to see how it moves forward." - One individual provided a score of 5, requesting "more technical expertise" at future workshops. # **Appendix 1: Breakout discussion notes** Participants were instructed to split up into seven small groups to discuss their responses to four breakout questions. The full notes captured from each group's flipcharts are presented below, with annotations for context and clarity in blue. Also included is a summary of common themes that surfaced among different groups. The number of groups in which a particular theme surfaced is recorded in [brackets]. #### Breakout discussion #1 Question 1: What criteria or investments are most important to you to include in a modernized grid? How do you define/articulate their values? #### Common themes from flip chart notes, with number of occurrences in [brackets]: - Enabling higher DER penetration, to defer new generation [x4] - Cybersecurity [x3] - Determine value of investments for different customer groups, and allocate costs accordingly: [x3] - Perspective 1: All customers should benefit from investments - Perspective 2: Values are different for different customers - Integrated system planning, which can be more cost-effective and provide more options and transparency [x2] - Establish foundational data capabilities to inform future investments and rate design. This may include smart meters, sensors, and communications systems. [x2] - Improve reliability by reducing voltage sag, deploying hardening & resilience measures, and automating power restoration. Eliminate predictable weatherrelated outages. [x2] - Investments should be flexible and enable or support evolution of technology. Instead of locking into one course, investments should accommodate long-term changes. - Provide customer more rate options, value, and transparency and control in managing their bills. Full notes captured from flipcharts as below, with annotations in blue: Table A1: Breakout discussion #1 full notes | Group # | Full Notes | |-----------|--| | J. Jup II | Security from cyber threat | | 1 | Accommodation and enabling of DER & storage: at the residential, industrial, and utility-scale; leveraging PURPA (Public Utility Regulatory Policies Act) The value of DERs includes non-energy benefits | | 1 | Rate equity across customer classes Transparency on customer bill; breaking down bill to reflect cost of service, i.e. 50% from generation costs, 50% from transmission costs Determine what different customer classes want & value – more customer focus groups across customer classes | | | EV penetration | | 2 | DER penetration | | _ | Integrated system planning | | | Customer deliverables: enabling choices, providing value | | 3 | Invest in strong, integrated distribution resource planning (IDRP) & hosting capacity analysis The value of an IDRP includes: Better tool to plan for the grid Ability to be more cost effective Provides more options with rates Transparency, particularly with regard to rate-based assets Optimize for a more dynamic grid. Data can be used to determine best places for investments. Better define "grid modernization" vs. "routine capital investment" The value of making this distinction includes: Common understanding amongst stakeholders of investment in grid modernization Helpful with cost recovery efforts | | 4 | Reduction in energy usage and peak demand (to save customers money) Enable customer DERs: distributed generation, demand response, and energy efficiency Cybersecurity Enhanced customer education and engagement on energy usage, to allow customers to better control their energy bills The value of the above investments includes: Reduction in carbon emissions Reduction in customer bills (long-term) Values are different for different stakeholders | | 5 | Improved reliability, by: Perfect power Reducing voltage sag Hardening & resilience to strengthen against weather-related outages
 Eliminate repeat/predictable outages (such as those caused by weather) Invest in incremental improvements, not just maintenance: | | | , | | |---|--|--| | | Smart meter deployment | | | | Communication upgrades | | | | Self-healing grid | | | | Better communications to facilitate improved rate design | | | | Communication upgrades would provide more data to make decisions | | | | Make flexible investments that do not lock the Grid Improvement Initiative | | | | into one course, but instead accommodate long-term changes | | | | An indicator of whether an investment provides flexibility is if it | | | | enables/supports evolution of technology. | | | | Access to cheap, clean energy | | | 6 | Establish appropriate price signals for customers to shift peak system demand All customers should benefit from the investments Establish foundational data capabilities to support analytics that drive future investments Grid investments that enable more clean energy Duke SAIFI down, SAIDI up [Duke Energy has experienced a decreased | | | | frequency of interruption, but an increased average duration per event] • Reduce response time to outages | | | | Reduce truck rolls for outage restoration through system automation – on the transmission system as well as the distribution system Cybersecurity: advocate for federal dollars | | | | Transmission improvements, which affect all customer groups | | | 7 | (Criteria need to be) measurable | | | , | How to enable deferral of new generation | | | L | i transport of the contract | | #### Breakout discussion #2 #### Question 2: What key options should be compared in a cost/benefit analysis? #### Common themes from flip chart notes, with number of occurrences in [brackets]: - Define cost allocation by benefit for customer classes [x3] - Global analysis does not yield accurate cost/benefit analysis because different customers are affected differently - Perform trade-off analysis of seven programs in version 1.0 [x2] - Optimize between different and potentially competing categories, such as reliability & customer choice - Maintain flexibility to accommodate new technologies in the long-term [x2] - Provide transparent market-based analysis, and show numbers [x2] - Define the timeline of cost/benefit analysis. Compare short-term and long-term scenarios, for options such as deferred generation [x2] - Consider the non-financial benefits, such as benefits to the community and environment - Participants offered different suggestions for what Duke Energy should prioritize in the cost/benefit analysis: - Non-wire alternatives over reliability [x2] - Customer-owned resources (solar, EV) - o PB metrics - encourages new market participants, - Enable max deployment of renewables/EE - o Customer options (Nest, TOU, pay as you go). - Scenarios: - 50% generation is on distribution system within 10 yrs - Compare with customer programs (DSM, EE, DR, DERs) - Alternatives to TUG (expanding redundancy in distribution network) - C/B of maintaining current reliability (doing nothing) - Layered benefits - Metrics: SAIDI/SAIFI are not sufficient. Cascading impacts Full notes captured from flipcharts as below, with annotations in blue: Table A2: Breakout discussion #2 full notes | Group # | Full Notes | |---------|--| | 1 | C/B analysis should have ability to assign costs accurately between classes For example, PFC has 7 strategic programs but only 1 is transmission-related – how does this benefit wholesale customers? Compare short-term vs. long-term benefits & costs For example, deferred generation may cost more in the short run but be cheaper and more sustainable in the long run Identify best bang for the buck Consider alternatives to targeted undergrounding: i.e. expanding the "spokes" of the grid model and investing in self-optimizing grid to reduce need for undergrounding | | 2 | Optimize between categories of the Grid Improvement Initiative (using cost/benefit framework) In particular, optimize between reliability and customer choice Steps (for optimization of investment portfolios): Stabilize patient (maintenance) [Identify the investments categorized as maintenance] Maintain flexibility [Identify the trade-off options] Easy gives (win wins) [Identify the investments that can achieve winwin for Duke Energy and customers] Analyze tail risk exposure [Evaluate the impact of extreme events] | | 3 | Requirement (that Duke Energy consider) no capital asset that has been depreciated longer than 5 years Prioritize non-wire alternatives over reliability Include option that prioritizes performance-based metrics Include option that prioritizes new market participants to meet grid requirements To implement such a program, Duke Energy can release an RFP with goals and metrics, and potential vendors can explain what new technologies they are employing to meet those requirements Consider a scenario where 50% generation is on distribution system (within 10 years) Include trade-off analysis of 7 proposed Power Forward strategic programs in version 1.0 Utilize customer-owned assets | |---|---| | | Rate design changes vs. capital design changes | | 4 | Employ a transparent, market-based analysis Compare minimum requirements to Power Forward in North Carolina Enable an economic return on investment; "TRC-like" [Total Resource Cost] Compare the cost/benefit of maximum deployment of renewable/EE with current generation portfolio State economic impact for ratepayers Perform analysis to maximize fossil fuel cost savings Assess public health impacts Perform analysis by customer class Perform analysis to show cost/benefit of maintaining current reliability metrics | | | This group presented its feedback on the cost/benefit framework mainly in the form | | 5 | of questions for Duke Energy to consider: How are costs
allocated fairly for benefit? Duke Energy should articulate this. Global analysis does not yield accurate cost/benefit analysis, since different customer classes are affected differently How does an investment benefit different customer groups, and how much does it cost each group? Is the benefit something we as customers can support, or at least hold us relatively happy? Are these indirect or intangible benefits? Such benefits could include those that benefit the environment, community, or support Duke Energy's core values. How does Duke Energy prioritize projects and choose the best value/benefit for the money? How much optionality does this provide customers? For example, quantify the cost/benefit of electric vehicles, Nest thermostats, TOU (time of use rates), and pay as you go billing options. Quantify the peak lead reduction | | | How does grid improvement achieve a goal most cost-effectively? Duke Energy needs to define goals to drive toward Is the Grid Improvement Initiative worth the investment if no standards are driving or requiring Duke Energy to do so? Whatever you are doing, show us the numbers driving that decision. How does it layer with other benefits? Analyze/quantify more beyond just SAIDI, SAIFI The current cost/benefit framework doesn't consider customer class or cascading impacts Establish a standard way of looking at programs/investments to prioritize and compare them equally How much flexibility does it enable Duke Energy to pivot their initiative in the future? Do policies support the Grid Improvement Initiative? Want to avoid enabling flexibility through technology if policies will deter its benefit What are the near-term impacts? What does near-term mean? What are the long-term impacts? | |---|---| | 6 | Consider non-wire alternatives (microgrids, etc) Consider if customer programs can achieve the same result or better (energy efficiency, demand-side management, demand response, solar, electric vehicles, etc)? There is a discrepancy between the 1970s grid design and 21st century customer requirements. Consider the following criteria: does the improvement meet a 21st century requirement? | | 7 | Cost savings from deployment of technology (25%) Provide customer rate impacts Consider timing of return on investment | #### Breakout discussion #3 Question 3: What analyses or inputs can you provide to Duke Energy to support developing these plans before the end of Q3? (include points of contact) #### Summary of services offered Several participants offered to provide analyses that their organizations have conducted to support Duke Energy in developing the Grid Improvement Initiative. Note that these offers are only preliminary, are non-binding, and were made with acceptance of attribution. The full list of services offered, along with their points of contact, are listed below. - System planning analyses - o Integrated system operated planning (ISOP) Caroline Golin, Vote Solar - Distribution system planning practices, including storage Dave Rogers, Sierra Club - Renewable resource planning Mark Dyson, RMI [suggested by other participants] - Economic impact studies - Economic impact data (trade-off analysis) Steffanie Dohn, Southern Current - Upstate growth study and similar data Shelley Robbins, Upstate Forever - Distributed resources integration - Hosting capacity analysis Caroline Golin, Vote Solar - EV infrastructure information Dave Rogers, Sierra Club - How to use DERs to meet reliability goals GridLab [suggested by other participants] - Outage impact studies - Business impact and risk analysis of outages Cleve Beaufort, BMW - Business model reform - Performance-based metrics Caroline Golin, Vote Solar - Facilitation support - Facilitation of stakeholder meetings Shelley Robbins, Upstate Forever The following suggestions were provided without a point of contact: - Develop a Michigan Consumers Energy-style IRP in support of grid modernization - Leverage stakeholder involvement to get broader grassroots feedback - Leverage available data to inform outreach strategy to underrepresented groups - Develop a rate design that places the cost on the cost causer and not just the rate class - Example of cost/benefit savings (e.g. AMI meters) - Speak with other providers that have employed AMI #### Breakout discussion #4 Question 4: What kinds of discussions do you suggest Duke Energy host or participate in before the end of Q4? #### Common themes from flip chart notes: - Stakeholder discussions need to include residential customers or organizations representing residential customers. In particular, direct engagement with rural communities that would be benefited by targeted undergrounding. - Confirm that customers (of all classes) are willing to pay higher rates for reliability. This can be implemented through a customer survey. - Prior to the October meeting, circulate a preliminary set of changes or amendments for comments in September. Subsequent stakeholder engagements should be targeted, small, and functional. - Be clear and transparent about the goals of grid improvement, metrics to gauge success, and assumptions in provided analyses. This way, stakeholders can find agreement on the technical aspects of cost/benefit analyses. - Demonstrate how grid improvements enable more distributed resources. ## Full notes captured from flipcharts as below, with annotations in blue: Table A3: Breakout discussion #4 full notes | Group # | Full Notes | |---------|--| | 1 | Directly engage with rural communities that would be benefited by TUG | | | For the "time is now and need is clear" – discuss why now? | | | Engage with customers using focus groups, webpage portal, and surveys. | | | Disseminate via customer bill, media campaign | | 2 | Host targeted, small, functional stakeholder group discussions | | | (There is) tension that comes from the average customer not understanding | | | (the fact that) investment in the grid results in improvement of service that | | 3 | substantiates higher rates | | 3 | Host a discussion on customers' willingness to pay, particularly for reliability | | | Determine how many solar customers would allow utility to use panel- | | | generated power to supplement grid rather than just receive offsets | | | Establish agreement/collaboration on technical aspects of cost/benefit | | | analysis | | 4 | Engage customer-centric groups to get input/feedback | | | Continue ex parte presentations with PSC, regarding stakeholder | | | engagement and other topics | | | Host a discussion on the options or scenario (goals) that Duke intends to run | | | Establish clear goal with clear metrics to drive investments toward | | 5 | Provide transparency on goals and assumptions | | | Demonstrate how improvements enable more DER, and compare to other | | | system benchmarks | | | Involve discussions with residential customers or organizations that | | | represent residential customers. Be sure to include representation for low | | | income customers. | | 6 | Establish process for evaluating ongoing grid-investment plans in a | | O | comprehensive manner (stakeholder, PSC-docket, etc) | | | Ensure the process includes thorough vetting and stakeholder input | | | Complement October meeting (2.0) with prior redline amendments circulated | | | (and potential meeting) for comments in ~September | | 7 | Collect customer survey data results, to determine if we are solving the right | | | problem, and prove that customers want it | # **Appendix 2: Plenary record** Full notes: Duke Energy's presentation on lessons learned from North Carolina - After fully deploying the Power/Forward initiative in Florida, Duke Energy is now taking a fresh look at South Carolina to address its unique needs for grid improvement. - Duke Energy learned several lessons from its effort on the Power/Forward initiative in North Carolina, which will guide its process in South Carolina: - In North Carolina, Duke Energy unknowingly assumed that since grid modernization was intuitive to the Company, it must be intuitive to stakeholders as well. Duke Energy recognized this disconnect, and as a result, is putting together a two-pager outlining plans and motivations for grid improvement. - In North Carolina, Duke Energy assumed that the value
proposition spoke for itself. While the value proposition is self-evident to Duke Energy representatives, they have decided to prove it to stakeholders through providing cost/benefit analysis. - In North Carolina, Duke Energy believed it knew what customers wanted, but learned after filing that this was not always true. Through this process, Duke Energy discovered that it shares a lot of common ground with stakeholders, and hopes to continue this at the South Carolina workshop. - Duke Energy pointed out that there are a lot of legislative and regulatory activities in South Carolina, with the net metering issue and renewable policy. Duke Energy indicated that it does not want to talk about grid improvement in a vacuum, but rather in the context of those other activities. - Duke Energy assured participants that this workshop is not simply just checking boxes, but that Duke Energy is committed to engaging stakeholders to inform the Grid Improvement Initiative. ## Activity detail: Four ways of talking and listening ## **Description** RMI presented a framework to encourage stakeholders to reflect on and practice engaging with one another differently, in order to open up collaboration. The framework is characterized as four ways of talking and listening, described below: - 1) **Downloading**: In downloading, the most common mode, we talk politely, saying what we are expected to say. We download (like from a computer file) or project (like a slide projector) our thoughts and feelings onto the world. This mode maintains the status quo. In this mode, the listener projects his or her own ideas and beliefs. - 2) Debating: A team shifts from downloading to debating when someone speaks their mind openly, even at the risk of fragmenting the system. Actively searching for alternative facts, perspectives, and options represents a significant leap in the modes of conversation. In this mode, the listener is judging whether or not they agree with the speaker. - 3) Reflective dialogue: Essential for deep change, reflective dialogue requires empathy and self-reflection. The listener is seeking to understand where the speaker is coming from. - 4) Generative dialogue: A more rare mode of conversation, generative dialogue allows those who are talking and listening to discover their deeper shared purpose. Fully present, group members appreciate each other's different perspectives and they experience a moment of collective understanding. Figure A1 illustrates the difference among the four modes. Figure A1: Four way of talking and listening #### **Summary** Participants were asked to discuss the following question within their small groups: "What do I need to suspend to support dialogue this afternoon?" Select participants then volunteered to share their responses with the rest of the group in plenary: - "I come from a legal background, where we're used to fighting. Need to suspend my skepticism." - "I want to suspend the word 'our'. It can be used and heard in several different ways, and can close or shut down dialogue. It's not just Duke's project it's everyone's in the room." - "I am suspending the thought: 'We've had an electrical grid that has worked for 100+ years that's affordable. Why does that need to change? It's worked well.' We should respond to why it needs to change, what customers are wanting, and how Duke is meeting new needs of customers in new generation of electricity." - "I felt like North Carolina workshop was a band aid or hand-wavy process. I am suspending this assumption for the rest of the day." # Activity detail: Q&A following Duke Energy's presentations ### **Description** A presentation from Duke Energy covered the unique factors in South Carolina that form the basis for the proposed grid investment initiative. Duke Energy also circulated a handout describing a framework for evaluating the cost-benefit and cost-effectiveness of proposed investments. In response to both the presentation and the handout, participants had a chance to ask clarifying questions that were answered in real-time by Duke Energy representatives. This provides a full record of the questions raised and answers provided in this session. - [Question from participant] The decision tree doesn't point to what project you do first. How does this framework allow Duke to prioritize projects? - [Response from Duke Energy] The decision tree is for one specific project; need to spread them all out on the "table" to compare projects. Also identify if there are stacking effects. - What method will we pursue to recover the costs? - We do not know yet. In North Carolina, we proposed a rider, deferral as alternative. - In South Carolina, we will be having proceedings later this year. Through this workshop, we want to get feedback from you and shape our plans. - The white paper discussed how 98% of outage costs were for businesses. But targeted undergrounding (TUG) primarily benefits the residential class. How are TUG costs spread amongst customer classes? - Benefits may be aligned or misaligned with costs for each class. - o If there is subsidization between classes, we have to determine if it is fair. - Currently, the grid improvement plan is a more traditional cost of service regulation. We are looking at further refinement to that through the rate case. - Regarding the weather study, there is an aggressive limb trimming program. What is the nature of weather-related outages, given this aggressive trimming? If you underground the lines, you are probably going to take out those trees. Would like more granularity: what % of outages is caused by tree problems? - We trim trees on a 5-year schedule. Over 50% of the tree-related outages come from trees outside of the right-of-way. Right-of-way is 30 feet from distribution lines. - Tree-related outages account for 30% of outage, so TUG can prevent a total of 15% of outages. - We acknowledge that we have not done a great job communicating these details to the public. - Would TUG necessitate taking down more trees? Only if necessary; Duke Energy would seek customer approval. - Are we looking at the cost benefit analysis for 10 years, or 30 years? Generation assets are for 30-50 years, but this is being assessed for 10 years. Is the cost-benefit framework structured to evaluate capital assets or goals? What is the actual goal and tangible metrics to measure it? For example, "a 30% reduction in SAIDI". - Analyses in the near-term will be quantitative, but as we get farther in the future, it's more qualitative. Agree that we should start with a goal, then back out the calculations to identify investments. - We are focusing on projects with clear NPV benefits. - In our request for proposals for third-party consultants to perform costbenefit analysis, we encourage applicants not to validate our findings but challenge what we've done. - I would like to see Duke rank-order grid modernization plans. What is not on customer's priority? Do they care about commercial & industrial customers? How much are they willing to pay to reduce the outage? What if they're okay with current reliability? - We are hoping to identify in version 2.0 what are the undeniable truths that all customers want (anticipate this will be a small list), and what is optional? There is a large range of what customers want. - Most investments will benefit certain customer classes, but not others. - How to capture the sweet spot that benefits a large majority of different customers? - What are the federal guidelines on grid modernization? - NERC is not regulating on the distribution side. - Are there national standards for cybersecurity? - Yes, issued by NERC. - What % of your spending on cybersecurity relates to what is mandated by NERC? - I do not remember the exact numbers, but we go roughly 20-30% beyond NERC standards. - I think a large majority of our cybersecurity spending is for mandated requirements. This is all transmission-related. On the distribution side, no requirement exists. - What about version 1.1, 1.2? This document was written in January. Before we start commenting on 1.0, where are you now? - We have not put a stake in the ground for 1.1 we're moving toward 2.0. We are working on better analytics, and how to scale down the more contentious projects. - We are focusing on projects with clear NPV benefits. - The moves that's apparent to us include TUG, hardening on the distribution side, transmission hardening and resiliency. - Are there certain projects that are not up for debate? - If there is something that the group wants that is not on that list, please tell us. - To what degree are these projects your everyday responsibility? - We are trying to articulate that through the maintenance vs. modernization document. - We are proposing an acceleration on maintenance work. - Does the proposed rider have to be approved by PSC? - There isn't one now. Should there be one, it has to be approved by PSC.